DOCUMENT RESUME ED 075 977 EC 051 807 1 Ŧ. - 0) TITLE INSTITUTION SPONS AGENCY The MUST Project. Final Report. Atlanta Public Schools, Ga. Office of Education (DHEW), Washington, D. C. Media Services and Captioned Films Branch. PUB DATE NOTE [72] 201p. EDRS PRICE DESCRIPTORS MF-\$0.65 HC-\$9.87 Diagnostic Tests; *Educable Mentally Handicapped; Educational Programs; Elementary School Students; *Exceptional Child Education; *Individualized Instruction; *Instructional Media; Mentally Handicapped; Program Descriptions; *Teaching Methods #### ABSTRACT 1 1 3 1 1 T. 1 €. 1 Described are planning and operational phases of the Media Utilization Services for Teachers (MUST) Project, an effort to utilize media to individualize and improve instruction for educable mentally retarded (EMR) elementary school students. Aspects of the planning period (1969-70) treated include staffing and orientation procedures, limitation of project scope to the EMR population, and development of a diagnostic test battery, an instructional system development plan, and a prescriptive activity sheet. The first operational year (1970-71) is evaluated in terms of means used to identify the target population; the plan of operation; the attainment of goals concerning the establishment of resource rooms, identification and development of media, and staff training; and the success of the instructional system development plan. Data on the final project year (1971-72) includes a description of participating schools, a summary of data analyses of children's performances, a profile of one pupil participant, and a summary of the year's activities concerned with the development, implementation, and evaluation of the individualized instruction plan. Appendixes, which comprise the major portion of the document, provide information on qualifications and duties of team members, workshop proceedings, equipment expenditures, an equipment proficiency checklist, production center evaluation, equipment inventory, and data analyses. 4 .] ERIC Full Text Provided by ERIC #### ATLANTA BOARD OF EDUCATION William J. VanLandingham, City at Large Mrs. June Cofer, First Ward Mrs. LeRoy A. Woodward, Second Ward Dr. Asa G. Yancey, Third Ward Charles L. Carnes, Fourth Ward Jerry Luxemburger, Fifth Ward Howard E. Klein, Sixth Ward Dr. Benjamin E. Mays, Seventh Ward J. Frank Smith, Jr., Eighth Ward Dr. J. A. Middleton, Ninth Ward Dr. John W. Letson, Superintendent Dr. E. Curtis Henson, Assistant Superintendent for Instruction Dr. Gilbert E. Tauffner, Executive Director, Learning Resources U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT, POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY ERIC #### ACKNOWLEDGEMENT The project is indebted to many individuals for their dedicated support over the three year period that MUST was in operation. The extensive cooperation of over fifty members of the Atlanta Public Schools staff makes it difficult to single out the contribution of every person. In addition, the extraordinary assistance provided to the project by the personnel in the U.S. Office of Education cannot be described adequately. However, the unique contribution of Mr. Elwood Bland, Education Specialist, Media Services and Captioned Films, should be noted as the single most valuable reason for any success the project has experienced. Commendation is also extended to Mrs. Barbara Copelan, Secrétary, Department of Learning Resources, Atlanta Public Schools, for her secretarial assistance to the project throughout the three year period. 444 . The second and the second Gil Tauffner **Director, MUST Project** Elise Gilham Coordinator, MUST Project Elise Billiam The MUST project operated under a contract from the Media Services and Captioned Film Services, Division of Educational Services, Bureau of Education for the Handicapped, United States Office of Education, Department of Health, Education and Welfare. Points of view or opinions stated do not, therefore, necessarily represent official positions of the Bureau of Education for the Handicapped. #### TABLE OF CONTENTS The state of | 24 · | | | Page | |--|------|---|--------| | | I. | Background Information | | | | | A. Rationale for Proposed Project | 1 | | ide: | | B. Goals and Procedures, 1969-71 | 2
2 | | | | C. Original Organization | 2 | | | | D. Staff | 5 | | | | E. Procedures for School Identification | 5 | | | II. | Planning Period, 1969-70 | | | T. C. | | A. Staffing and Orientation | 5 | | ₩ | | B. Focus Redirection | 9 | | | | C. Development of Test Battery | 9 | | | | D. Initial Instructional System Development Plan | 11 | | 4. | | E. Prescriptive Activity Sheet | 11 | | व र | 111. | First Operational Year, 1970-71 | | | V | | A. Identification of Population | 11 | | ¥. × | | B. Plan of Operation | 17 | | | | C. Evaluation of Goals and Objectives | | | | | 1. Establishment of Resource Rooms | 17 | | | | 2. Media Identification | 21 | | | | 3. Media Development | 21 | | | | 4. Staff Training Activities | 25 | | 1. 2 | | D. Instructional System Development Plan | 28 | | - | iV. | Final Project Year, 1971-72 | | | 1 | | A. Description of Schools | 28 | | 1 1 | | B. Summary of Data Analyses | 33 | | | • | C. Profile of a Pupil Participant | 34 | | | | D. Summary of 1971-71 Activities | 35 | | 1.1 | V. | Project Resumé | 36 | | | - | • | - | | at the state of th | VI. | Appendices | | | | | Appendix A - Qualifications and Duties of Team Members | | | | | Appendix B - MUST Workshop, January, 1972 | 47 | | 11 | | Appendix C - MUST Workshop, June, 1971 | 52 | | | • | Appendix D - MUST Workshop, June, 1970 | 67 | | [7 | | Appendix E - Equipment Expenditures for Production Center at C. W. Hill | | | | | School | 97 | | | | Appendix F - Equipment Proficiency Checklist from Production Center | | | П | | Workshops | 99 | | | | Appendix G - Production Center Evaluation | 106 | | • | | Appendix H - Equipment Inventory | 109 | | | | Appendix I - Data Analyses | 115 | | | | | | #### LIST OF ILLUSTRATIONS N. Company The same - - system | FIGURE | | PAGE | |--------|---|------| | 1 | Goals and Procedures, 1969-72 | 3 | | 2 | Team Membership | 4 | | 3 | Organization | 6 . | | 4 | Staff Employment Schedule | 7 | | 5 | MUST Staff, 1969-72 | 8 | | 7 | Intermediate Diagnostic Battery | 12 | | 8 | Final Diagnostic Battery | 13 | | . 9 | Initial Instructional System Development Plan | 14 | | 10 | Prescriptive Activity Sheet | 15 | | · 11 | Plan of Operation | 18 | | 12 | Resource Room Plan | 19 | | 13 | Library Plan | 22 | | 14 | Final Instructional System Development Plan | 29 | | 15 | Individualized Instruction Plan | 30 | #### I. Background Information: #### A. Rationale for Proposed Project In working toward present-day educational goals, educators are called upon to realize the potential of every child, regardless of academic aptitude or background of experience. Furthermore, the educational process demands new and unique combinations of teaching approaches and methods to meet the needs of each individual. These approaches and methods include curriculum decisions as well as media and materials. Literature reviewed indicated that adequate assistance was not being given to teachers in the utilization of various media for instructing exceptional-children. The importance of media in teaching-learning process is recognized. The major concepts of the master plan for the Atlanta School System provided appropriate rationale for the project which would extend the plan to include special media efforts for exceptional children. These concepts include the following: #### **Learning Resources Center**
The Learning Resources Department of the Instructional Services Center reflects the school-system's organizational plan to coordinate and strengthen the learning resource services provided to help achieve current educational goals. The component parts of the instructional services which were merged to create the more functional service to teachers included a long established centralized audiovisual service and a professional library. The provision of funds under Titles I and II of ESEA-helped to bring about a study of the functions and organization of these services. This evaluation was one in precept and concept. As a result of this study library services related to classroom activities were merged with audiovisual services, and implementation of more extensive material and media service was planned. The Learning Resources Department has the responsibility to implement the Instructional Materials Center concept on a centralized administrative level, identify and develop new resources, and assist teachers in using them in the classroom. #### **Differentiated Staff** The differentiated staff is predicated on the belief that the execution of all class-room activities does not require professionally certificated personnel. A differentiated staff, with eight members, can be adapted and appropriately used without costing any more than the salaries for six certificated teachers assigned to six self-contained class-rooms with a total of approximately 180 to 200 pupils. #### **Learning Characteristics of Pupils** In order to identify criteria for optimal utilization of media teachers must focus on the learning characteristics of pupils. The foundation for identifying variables which influence pupil behavior is centered currently in the pre-kindergarten - kindergarten programs. Recognition is given to the fact that all variables are pertinent to learning during one's entire schooling. Some variables, for example, might fade out and lose significance if properly developed after pre-kindergarten or kindergarten years. Other variables might not become significant until later, for example, at about the fourth or fifth grade. Instruction must be appropriate for the set of variables present among the pupils in a particular classroom. These variables and their pupil-based data must be in a manageable form, and must be so that they can be stored, retrieved, and revised or added to from time to time. #### **Learning Continuum** There is growing recognition that all pupils fall along a learning continuum. Those who fall on the extreme left have been categorized as being handicapped, those falling on the extreme right have been categorized as being intellectually gifted. In between the two extremes are those pupils labeled normal. The continuum concept places individuals in an order which emphasizes strengths and weaknesses. Those with extreme weaknesses might be legally categorized as being handicapped when in actuality they possess normal learning characteristics and possible some characteristics similar to those of the intellectually superior. The concepts of a) the Learning Resources Center, b) differentiated staff, c) the learning characteristics of children, and d) the learning continuum provided the basis for the proposal submitted to the Department of Health Education and Office of Education for funding a three-year grant beginning in the fiscal year 1969-70. #### B. Goals and Procedures, 1969-72 The long-range objective of the original media utilization project was to assist teachers in the identification, selection, production and utilization of media in the educational continuum at all grade levels. The immediate objective of the project was to plan, develop and demonstrate a systems approach to facilitate the utilization of media to improve instruction for handicapped children. The systems approach included the development and unification of a media team which would plan and set up procedures for facilitating the utilization of media and, subsequently, guide an operational phase to realize the project objective. The change in focus is reflected in the goals and procedures (figure 1, p. 3). A close inspection of the 1971-72 goals and objectives reveals a return to the goals and objectives as revealed in the original proposal. #### C. Original Organization The original proposal envisioned the development of a media team which would involve effectively existing personnel within the system, and the MUST staff to establish a system of services to teachers. This team, which became a part of the regular instructional program, consisted of media and curriculum specialists under MUST, resource teachers at the area level, and classroom teachers, and school resource room personnel. (Team members are listed in figure 2, p. 4. See Appendix A for qualifications and duties of the MUST staff - Central Media Utilization Team.) 197 The obj of mediclassifie OB. - 3 - #### **GOALS AND PROCEDURES** Figure 1 ## ORIGINAL PROPOSAL OBJECTIVES/GOALS The long-range objective of this proposed media utilization project is to assist teachers in the identification, selection, production and utilization of media in the educational continuum at all grade levels. The immediate objective of the project is to plan, develop and demonstrate a systems approach to facilitate the utilization of media to improve instruction for handicapped children. The systems approach includes the development and unification of a media team which will plan and set up procedures for facilitating the utilization of media and, subsequently, guide an operational phase to realize the project objective... #### **PROCEDURES** - Identify and channel information about existing successful practices in the utilization of media in instruction, - Diagnose learning problems of pupils and identify the appropriate media needed for the instructional program, - 3. Design and develop new media to aid in instruction, - 4. Train teachers in the utilization of these media, and - Develop models in selected target schools and demonstrate the utilization of media according to the plans developed by the project team. #### 1969-70 OBJECTIVES/GOALS The objective of this Media Utilization Project and demonstrate a systems approach to facilit zation of media to improve instruction for chil those classified as Educably Mentally Retarded #### **PROCEDURES** - To identify and channel information absuccessful practices in the utilization of instruction. - To identify the εppropriate media need programs for pupils who have diagnosed - 3. To design and develop new media to aid - To train teachers in the utilization of the - To develop models in selected target sch providing media utilization services to te demonstrate the usefulness of these serv #### 1971-72 OBJECTIVES/GOALS The objective of the MUST Project is to facilitate the utilization of media to improve instruction for children, primarily those ck MR and functionally retarded. ERIC Full Text Provided by ERIC ve individ fren using d material material a th the ind a positio als that v ater than it should staff is op he introd learning timing ك OAL ach to fac ction for ally Retar ormation tilization media ne re diagno ization of ed target services to of these s #### URES 1969-72 it should be emphasized again at this takes place but e use of the media staff is operating under the general he introduction of media that will 4.0 - Implement individualized instruction plans in resource and feedback from conferences with school system. Matching of instructional objectives with entering behavior diagnosis, appropriate media, personnel. 5.3 - Evaluation of 3.0 #### **PROCEDURES** - Identify and channel information about existing successful practices in the utilization of media in instruction - 2. Diagnose learning problems of pupils and identify the appropriate media needed for the instructional - 3. Design and develop new media to aid in instruction, - 4. Train teachers in the utilization of these media, and - 5. Develop models in selected target schools and demonstrate the utilir on of media according to the plans developed by the project team. #### **PROCEDURES** - To identify and channel information successful practices in the utilization instruction. - To identify the appropriate media nee programs for pupils who have diagnos - To design and develop new media to a - To train teachers in the utilization of - To develop models in selected target s providing media utilization services to demonstrate the usefulness of these se ### 1971-72 #### **OBJECTIVES/GOALS** The objective of the MUST Project is to facilitate the utilization of media to improve instruction for children, primerily those classified as EMR and functionally retarded. #### **PROCEDURES** 1.0 - Planning and Organization The MUST staff will conduct a workshop from June 21 to July 30. Participants in the workshop will be the resource room teachers, resource room aides, and the area resource personnel for special education from the 5 areas which comprise the Atlanta School System. - 1.1 Critique of referral methods and diagnostic instruments. - 1.1.1 Participant Observer Individualized Remediation Activities - 1.2 Critical review of currently used curriculum materials. - 1.2.1 Scoring of Pre and Post Tests - Observation of individualized demonstration. - 1.3 Review and analysis of available media 1.3.1 Scoring of Pre and Post Tests - Observation of individualized demonstrations - 1.4 Simulation and group activities in preparing individual instruction plans - 1.4,1 Evaluation of individualized instruction plans written by workshop perticipents. - 1.5 Presentation of Resource Room Concept and analyses of roles in delivery system - 2.0 Establishment of a system and methods for diagnosing academic performance. Most teachers are certainly aware that some kind of assessment is necessary before planning an individual pupil's program can take place. However, efficient techniques for academic diagnosis
are either unknown to teachers or they lack a system for getting individual assessment accomplished. In many classrooms, academic diagnosis has not progressed past the standardized achievement test level. - 2.1 Development of referral questionnaire - 2.2 Administration of questionnaire (2.1) to all Special Education teachers in the Atlanta School System (250) and analysis of questionnaire findings - 2.3 Review and critique of selected diagnostic battery - 2.4 Dissemination of questionnaire findings and review to school psychological services and return feedback: printed meterials and conferences - 2.5 Review and modification of selected diagnostic battery if necessary - 2.6 Administration of diagnostic battery to participating children - 2.7 Internal routing to Activity 3.0, Development of instructional plans, and external routing to classroom teachers - 3.0 Develop comprehensive individu for participating children using d appropriate media and materials to match the content material an they already know with the indipupils, they will be in a position objectives for individuals that wi place at a reate far greater than t experienced. Perhaps, it should to point that the MUST staff is ope premise that it is not the introduincrease the amount of learning t rather the matching and timing o to the individual pupil's learning sequence. - 3.1 Specify instructional objectives: - 3.2 Specify entering behavior: analys for each perticipent. - 3.3 Select appropriate media for Inst - 3.4 Specify delivery system personne - 3.5 Route comprehensive prescriptio Activity 4.0, Implementation - Codify and collect all prescription Activity 5.0, Evaluation, and 6.0. 6.0 - Discenination 6.1 — Dissemination of printed materials: - A. Final Report - B. Quarterly Reports - C. Pemphlets - D. Journal articles - E. Inner-system publications 6.2 - Conference presentations 6.3 - Games and materials handbook (Sourcebo games and materials produced by MUST s 6.4 — Sets of successful Instructional Plans urcebook IUST staf dividualiz sing diag erials. Os ial and t individ sition to ızı will e han the ould be e s operati troductio ning that tion abou ion of m ia needed agnosed (a to aid i on of thes irget scho ese servic ning of a rning pro tives: Re analysis d or instruc sonnel re riptions οn riptions nd 6.0, D | | TEAM MEMBERSHIP | | ` - | |--|-----------------------------|---|---------------------------------------| | | Figure | 2 | 7 | | | ! | | -t | | • | 1 | · | | | | Regional Resources Cent | ter ' | 7 | | | • | Research and Development Division | | | | Learning Resources Center D | Director* | | | | 1 | No. Position | | | Director of Training | Central Media Utilization | 1 — Research Associate Team ½ — Time Statistician | *** | | | Central Media Othization | 1 — Secretary | | | No. <u>Position</u> | | | | | 1 - Coordinator of Media U 1 - Media Utilization Specia 1 - Community Resources 1 - Publications Aide | alist | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 1 — Secretary | | | 71 | | 1 — Electrician Technician1 — Graphics Artist | | | <u> </u> | | 1 — Photography Technician | ı | · | ī | | 1 — Crafts Specialist
1 — Cost-Account Clerk | | | Party Comment | | Outside Consultative Service
In-System Consultative Serv | | | | | in-System Consultative Serv | ices | | | | • | Area Level Team Membe | rs | • | | | | _ | | | No. Position | | | 1,. 2 | | 5 — Resource Librarians* 5 — Media Utilization Assis | tants | · | \prod | | In - Area Consultative Servi | | | 1. | | | | · | ī | | | . Local School Team Memb | pers | 1 | | No. Position | | • | П | | 5 - Media Services Libraria | | • | ! } | | 5 — Media Utilization Assis — Substitute Teachers (60 | | | | | | 20 10 1000 days; | | | | *Currently Employed | | | | | | | | | | | | | * | ERIC FIGURES PROVIDED BY ERIC The organizational structure within which the project would function, as depicted in the original proposal, is shown in figure 3, p. 6. The Atlanta Public Schools System is divided into five administrative areas. Each area is headed by an area superintendent who in turn has a staff of resource teachers to serve approximately 35 schools. The MUST project, administratively responsible to the Director of the Learning Resources Center and the Assistant Superintendent for Instruction, worked in the schools through the cooperation of area and local schools staffs. #### D. Staff The anticipated staff consisting of curriculum and media specialists, as well as clerical and secretarial personnel, (1969-70) is shown on the employment scheduled in figure 4, p. 7. Focus redirection eliminated some positions and made it necessary to change job titles. Dates of employment by position for the three-year period are indicated in figure 5, p. 8. Identification and assignment of the MUST staff was executed by the Staff Personnel Services Division. It is the policy of this division to identify, through board policy procedure, candidates for all positions developed under regular and project program requests. Interview sessions include area and central office administrative representatives as well as staff from the requesting agency. All personnel matters including pay, pension, health, etc. are conducted throughout the period of employment by the Division of Personnel Services. These processes are often time-consuming, but also result in better selection and maintenance of staff. This factor necessitated a delay in staffing the MUST project. #### E. Procedures for School Identification The original proposal anticipated one pilot school in each area. Meetings were held with the Area Superintendents and key people on their staff to apprise them of the project and invite them to participate actively in the project operation. The meetings for each area office were held separately. In attendance at each of these meetings were the Executive Director of Learning Resources, who is also the Director of the MUST project, the Instructor-Coordinator for the MUST project, the Research Assistant for the MUST project, the Director of Exceptional Children for the Atlanta Public Schools, the Area Superintendent, the Area Resource Librarian, and the Area Special Education Resource Teacher. The final selection of the school in each area to participate in the project rested with each Area Superintendent. #### II. Planning Period, 1969-70: #### A. Staffing and Orientation It is evident from figure 5, p.8 that recruitment of a staff for the MUST project was a slow process. However, the Director of the Project was named in the original proposal. Along with his regular responsibilities as Director of Learning Resources, he initiated requests for staff members and processed purchase orders for the basic equipment needed to begin actual work. #### **ORGANIZATION** Figure 3 # STAFF EMPLOMENT SCHEDULE $Figure \ 4$ | | • | | | | | | | H | H | $\overline{}$ | L | | | - | Contract A tricement and Descriptions | |-----------------|--|---|----|----|-------|------|------------------------|--------|------|---------------|-------|---|------------|-----|---------------------------------------| | 3
6 | | | | | | | | | | $\overline{}$ | | | • | • | Secretary (Research and Development) | | 36 ⁻ | | | _ | | | | | | | | | | • … | 1/2 | Statistician (½ time) | | 36 | ••••• | | | = | | | | | | | | | • | | Research Associate | | 24 | | • ······ | | | | | | - | | _ | | | | 5 | Media Utilization Assistants (Local) | | 24 | •••••• | • ······ | | | · | | | | | | | | | 5 | Media Utilization Assistants (Area) | | 30. | † | | | | | | - | • | | | | | | . 1 | Cost-Account Clerk | | 34 | • •••••• | ••••••••••••••••••••••••••••••••••••••• | | | 20111 | 1193 | | | | | • | | | . 1 | Crafts Specialists | | 34 | 4 | | | | | | | | | ┣━ | • | | | 1 | Photography Technician | | 34 | • | ••••••••••••••••••••••••••••••••••••••• | | | | | | | | | • | , | | 1 | Graphics Artist | | .34 | ♦ | •••••••••••••••••••••••••••••••••••••• | | | 11811 | | | | | | • | | | | Electrician Technician | | 36 | • | • | | | | | | | | | | | • | - | Secretary (Media Team) | | 30 | 4 | | | | | | | • | | | | | | | Publications Aide | | 24 | • • • • • • • • • • • • • • • • • • • | •••••• | | | | | | | | | | | | | Community Resources Specialist | | 34 | • | ••••••••••••••••••••••••••••••••••••••• | | | Ī | | | | | | * | | | 1 | Media Utilization Specialist | | 36 | | | | | | Ī | | | | | | | • | | Instructor-Coordinator | | Months | FY1972 | FY1971 | 12 | 11 | 10 | 9 | 8 | | 5 6 | 4 (| З | 2 | | No. | Position | | Total | | | | | | | 0 | FY1970 | | | | | | | | | • | | | | | | | No. of Months Employed | Emp | nths | f Mo | No. c | | Γ | | | - 7 · The same of sa Date . T. ***** A Version 1 ------ Nov. Oct. Dec. Feb. Mar. Apr. 196 Instructor - Coordinator Media Utilization Specialist **Community Resources Specialist Publication Aide** Secretary (Clerk-Typist) **Electrician Technician Graphics Artist** Photography Technician (Photo-Journalist) **Crafts Specialist Cost-Account Clerk** Media Utilization Assistants (Area Level) Media Utilization Assistant (Central Level) Media Utilization Assistants (Local Level) (Teacher Aide) Media Utilization Assistants (Local Level) (Teacher Aide) Media Utilization Assistants (Local Level) (Teacher Aide) Media Utilization Assistants (Local Level) (Teacher Aide) Media Utilization Assistants (Local Level) (Teacher Aide) Media Utilization Assistants (Local Level) (Teacher Aide) Media Utilization Assistants (Local Level) (Teacher Aide)-Substitute Teachers (1,000 days) Diagnostician Research
Associate* (Evaluation-Diagnostic Coordinator) Statistician* Stenographer Secretary* *Research and Development Division Aug. June July #### MUST STAFF 1969-72 Figure 5 1969 - 1970 1970 - 1971 | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | Jo | Feb. | |----------|------|------|------------|------|------|-----|------------|------|---|-------|------|------|------|------|------|------|------|---------|------|----|------| | | | | A) | | | | | | | | _ | | | | | | | | | | | | ⇒ | | | X - | | | • | | • | | | | | | | | | | | | | ۵ | | | | | | | | | | | • | | | | | | _ | • | 1 | | · | | | | | | | | | | | • | | _ | | ` | | | | | | | | | | | | | - | v | _ | | | | | İ | | | | | | | | _ | | | | | | | | | | _ | _ | | | | | | | | | | - | | = | | | ! | | · · | _ | | | | _ | | | | | | | | | | | | ٠ | _ [| | | | | | | | | | _ | | | | | | | | | | _ | | | | – J | | _ | | | | | | | | | <u></u> | | | | | | | | | | | | – / | | | | | | | | | ĺ | | | | | | | 1 | | | | | | | | | | | ι | | | | | | - | | | | | J #### 1971 - 1972 | eb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | |--------|------|------|-----|------|------|------|-------|------|------|------|------|------|------|------|-----|------|------| _ | 4 | • | | | | | | | | | · | , | | | | | 3 | | | | | | | | | | _ | | | | | | | | | | | | · | • | | | | | | | | _ | | | _ | | | | | | | \Box | | | | | | | | | | | | | | | | | | | + | | | | | | - | | | | | | | | | | | | | | | | ï | | | | | | | | | 50 | | | | | | | | | 1 | - | | | | | | _ | | • | | _ | | | | | | • | | | | _ | •• | 1 | | | | | | | | | • | | | | | | | | | | | | | , | | | | | | | | | | | | | | | | | • | | | | | | | | | | | İ | 1 | | : | | | | | į | | | | | | | | | | | | | - | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | Section 1 After the identification of the Instructor-Coordinator and the Research Associate, visits were made to various locations in the Atlanta School System and surrounding areas where emphasis was directed toward the handicapped child. These visits and meetings with resource personnel throughout the school system were instrumental in the formulation of plans for the remainder of the planning year. #### B. Focus Redirection At the suggestion of the funding agency, the original proposal was amended to make the first year a planning year for the two subsequent years. In the original proposal the population to be served carried the broad definition of the "handicapped," therefore it was necessary to identify the area or areas of exceptionality the project would serve. Meetings were held early in the 1969-70 school year with the school system's Director of Exceptional Children and his staff in order to determine priority within their own division of instruction. As a result of these meetings the Media Utilization Services for Teachers (MUST) project staff was familiarized with a new program for the Educable Mentally Retarded (EMR) that was in the early stages of implementation by this group. The format for their program was well outlined and provided an ideal framework within which the demonstration project could operate. The services being provided by the two programs were considered to complement, rather than duplicate, each other. However, it was evident that all areas of the handicapped could not be successfully served by the project. Therefore, with guidance from the Assistant Superintendent for Instruction and the Director of Exceptional Children, the EMR was the target population selected. The original focus of the project was directed toward the utilization of the actual media--hardware and software. The total absence of an instructional context or framework through which the media could be used was apparent early in the development of the project. By devoting the initial year of the three year period to planning, the staff realized that its goals had to be made more realistic. Neither the teacher nor the students were ready to use the media services the project could provide. Therefore, the focus of the project was redirected from immediate production and hardware implementation to the assessment and diagnosis of the individual needs of each child. #### C. Development of Test Battery The first step in the direction of student diagnosis and assessment was a careful evaluation of traditional methods of diagnosing EMR's or functionally retarded children. The evaluation revealed three important points: - 1. Teachers of pupils diagnosed as EMR find it difficult to develop adequate instructional strategies from psychologist's or psychometrist's reports. - 2. The battery of tests currently administered does not produce the information needed in making curriculum and instructional decisions. - 3. There is not common agreement among psychologists and; or education specialists as to what information is actually needed. From this information the task for the MUST staff was clear: Develop a battery of tests which reveal the kind of information necessary for planning instructional strategies for individual children. The budget was amended to include the services of a diagnostician to provide aid in this area. A great deal of time and effort was expended in an attempt to gain insight about individual pupils through the use of the following psychological and diagnostic tests: Illinois Test of Psycholinguistic Abilities. A diagnostic test measuring specific cognitive abilities in the area of linguistic function. Marianne Frostig Developmental Test of Visual Perception. This test measures five areas of visual perceptual skills necessary to successful academic functioning. Peabody Picture Vocabulary Test. Designed to provide an estimate of a subject's verbal intelligence through measuring hearing vocabulary. Goldman, Fristoe, Woodcock Test of Auditory Discrimination. Provides measures of auditory discrimination ability under two types of listening conditions - quiet and noise. Norms are provided for each subtest with a cut-off score at around the 70th percentile. Machover Draw-A-Person Test. Used here as projective test to help define areas of emotional functioning which might affect child's academic performance. Wechsler Intelligence Scale for Children. This test differs from the Stanford Binet in that test items are arranged in successive age levels on the Binet and by subtests on the Wechsler. The WISC provides separate verbal and nonverbal I.Q.'s. The verbal and performance I.Q.'s can have diagnostic significance in the case of children with verbal, academic or cultural handicaps. Bender Visual Motor Gestalt Test. Lauretta Bender designed this test as a series of nine figures presented one at a time to be copied on a blank piece of paper by the subject. - Bender's interpretation is concerned with - (a) Growth patterns and maturation level, - (b) Pathological state either functionally or organically induced. - 2. Most examiners who interpret Bender results of school children now use Koppitz' scoring procedures which attempt to evaluate "perceptual maturity, possible neurological impairment, and emotional adjustment from a single Bender Test Protocol." After giving careful study to a series of lengthy diagnostic evaluations, the majority of the staff and the resource room teacher felt that an error had been made in the selection of the instruments to use. The staff was careful not to rely heavily on individual intelligence test results for curriculum guidance, but hindsight reveals that there was a tendency to be too dependent on other kinds of tests that were intended to indicate the perceptual skills, personality, learning style characteristics, etc., of individuals. It must be understood that the decision not to make wide use of these instruments did not stem from a belief that they could not yield valuable information, but rather that the staff could not justify the priority given them. The results gained from the instruments listed, as recorded in the pupil's file folders, did not provide the information needed to write instructional plans for individual students. The staff needed basic knowledge such as: Can he sight read any words? Can he identify by name the letter "m"? Can he hear consonant likeness and differences at the beginning of words? Does he know his name, etc.? Although the staff agreed that both kinds of information - psychological data as well as the academic assessment - should be contained in the diagnosis, realistically there is seldom time for both in the public schools. Furthermore, to obtain the psychological data, the teacher would need to know how to administer the test. It became apparent that it is not enough to know that a child cannot read, or even that he reads at 3.2 level and is three years behind his grade level. There is evidence that one pupil participant had been in school three years, but could not name the letters of the alphabet when shown. He had a WISC score that implied that he was mentally retarded, and his lack of academic progress reinforced that observation. However, after working twenty minutes a day over a period of weeks using a simple machine (Language Master) and pre-recorded cards, he could say the name of any letter of the alphabet when presented in random order with 100% accuracy. An intermediate diagnostic battery (figure 7, p. 12) was used for a time by the staff. However, the ceiling of that battery was not high
enough. A final diagnostic battery (figure 8, p.13) was designed to measure reading skills through first grade level. #### D. Initial Instructional System Development Plan The Instructional System Plan adopted by the staff is presented in figure 9, p. 14. #### E. Prescriptive Activity Sheet The Prescriptive Activity Sheet was designed to document the implementation of Instructional System Plan (figure 10, p. 15). #### III. First Operational Year 1970-71 #### A. Identification of Population Faced with the responsibility of selecting the population to be served by the MUST project, the staff registered the following concerns inherent in using an IQ measure to identify the EMR: # INTERMEDIATE DIAGNOSTIC BATTERY 1,1 Triesto. (Become Figure 7 School Pupit's Name | Te acher_ | | | | | | Grade | | | Bir | Birthdate | | , | |---|------------------------------|------|--------------|-------------|--------------|-------------|----------------|-------------|-------------|-----------|---|-------------------| | Pre-Reading
Inventory
Diagnostic Test | Reading
entory
tic Tes | ي مي | | Basic | | Skills | Test | | | | Additional | itional Diagnosis | | rvt
ng | ong for
Sounds | ning | (NV)
tory | (V)
tory | (NV)
tory | (V)
tory | er
lication | | fication | | | | | ing
into
indin | ten | ich | lor
/ent | | ape
/ent | ape
/ent | mbe | ncet
mbe | ter
ntif | | | - | | Fi | Lis | Ma | | Co | Sh | 7 | 7 | \ . | 7 | | .\ | \ | `\ | ` | 7 | | | | | 8 18 | 14 | 18 | 12 | 12 | 8 | 8 | 01/10 | 7 | 52 | | | | | | | | • | | | | | | | | , | , | | 7 | 7 | 7 | 7 | 7 | <u> </u> | \ | \ | \ | 7 | ٠ | | | | 7 | \ | _ | | | <u> </u> | | \ | - | | | | | | | | | | | | | | 7 | 7 | / | 7 | 7 | 7 | / | 7 | | 7 | | Be Pilenten Barrelle, B. (Britelie, B. St. u.) | | | 1 | | | | | | | | 1 | | | | | ERIC Full Text Provided by ERIC # FINAL DIAGNOSTIC BATTERY Figure 8 Carried Mileson order capital and selection of the select And a second sec | | | к т | - K T | |--|--|-----------------|-------------| |] | Color Inventory (NV) | 57 | Add No. | | | Color Inventory (V) | <u> </u> | | | J _ 1 | Shope Inventory (NV) | | | | | Shape Investory (V) | | Diagnosis | | Basic Skills Test | Number (dentification | 5 | | | 1 🚦 📗 | Number Concept | 7 | N | | | Lotter Identification | 22 | | | 1 | Following Directions Put on "x" on | | | | | Follow Directions Drew & "circle" eround | | N | | | Following Directions Put a "line" under | | N | | 2 | Using Context | | | | Pro-Reading
Inventory
Diagnostic Tes | Finding Letters | | | | | Listening for
Letter Sounds | | | | | Metching | | N | | - | Initial Consenent
Blands | ō | | | 38.0 | Short Vowels | N | | | Diagnostic
Reading Test
Primer Level | Initial Consenent
Substitution | N | N | | 1 1 1 1 1 1 1 1 1 1 | Final Consonent
Substitution | | N | | | Reading
Comprehension | 2 | | | Stantor | Vecabulary | 2 2 | N | | | Auditory
Discrimination | | 1 | | * 2 | Syllabication | | | | | Beginning Sound | 3 | K | | • # F | Ending Sound | | | | d Diagnostic Reading
Test - Level 1 | Slonding | | K | | - Ā | Sound Discrimination | | K | | 7 2 | | | H | | Metropolitan Achievement
Test, Battery | | H | H | | 1 1 | | H | 4 | | | | H | 1 | | | | \mathbb{H} | $ \lambda $ | | Vement
Battery | | $ \mathcal{L} $ | 1 | | | | $ \mathcal{N} $ | | ERIC ATUIT TOUR PROVIDED BY ERIC #### INITIAL INSTRUCTIONAL SYSTEM DEVELOPMENT P: AN Figure 9 #### **DELIVERY CHANNELS** | ľ | Name | School_ | | | |--------------------------|---|---------|-------------|--| | -
T | | Date | | | | Ī | PRESCRIPTIVE ACTI Figure 1 Instructional Objective: | | | | | | Material and/or Equipment Needed: | · | | | | | Delivery Channels Resource Room Teacher: | | | | | | Teach'er: | | | | | | Aide: | | | | | - t | Supportive Teacher: | | | | | der femans | Independent Learner: a) Resource Room | , | | | | | b) Classroom | | | | | strand interest interest | c) Library | | | | | | Instructional Objective Achieved: | Yes 🔲 | No 🗌 | | - 1. In schools where the achievement level is considerably below the national average, what percent of the pupils would "test out" EMR if we had the resources to test them all? - 2. In light of the fact that psychometric services are extremely limited in most public schools and, therefore, only a small number of children operating below grade level in disadvantaged schools are receiving psychometric testing each year, how are the few pupils who are being served singled out from their respective classmates for this special service? - 3. How many children are there in these schools who never receive testing services and are therefore not singled out for special help to overcome educational deficits? - 4. How many children who are labeled EMR are only lacking in instruction rather than the ability to learn and are being hampered by a psychometric label which often causes educators to expect too little of them? From the previous questions, it is difficult to tell if the problem is one of not being able to do enough testing, or if the tests given are netting a worthless, if not harmful, index of potentiality for learning. The problems encountered by the MUST staff as they attempted to define the project population were certainly not new problems to the Director of Exceptional Children for the Atlanta Public Schools or his supervisory staff. This group of educators welcomed the MUST staff to join them in their efforts to find new ways of dealing more efficiently with the proper identification and instruction of slow learners in large metropolitan school systems. Although the original proposal stated that the MUST project would serve five pilot schools, the scope of the project was narrowed to three schools. C. W. Hill was designated as the pilot school. Based on evaluation of class performance, teachers at C. W. Hill selected 140 children who were not showing academic progress. Included in the selected group were identified educable mentally retarded children. The children were grouped as follows: | Second Grade | 30 children | |--------------|-------------| | Third Grade | 27 children | | Fourth Grade | 27 children | | Fifth Grade | 30 children | Each group was assigned by the principal to a teacher on the above grade levels. The Screening Test resuls and personal judgements where used by the teachers to rank the students in each group from the lowest to the highest in achievement. The lowest from each group were selected to receive language arts instructions in the Resource Room. - B. Plan of Operation (see figure 11, p. 18) - C. Evaluation of Goals and Objectives The information that follows reflects the ways in which the project fulfilled the goals set for the first operational year - the second year of the project. #### 1. Establishment of Resource Rooms The Department of Special Education for the Atlanta Public Schools was very interested in the Resource Room Plan (figure 12, p. 19) for meeting the needs of the EMR. This plan suggests that EMR Pupils be assigned to regular homerooms, thereby relieving the special education teacher from the full-time responsibility of a self-contained classroom of EMR children and permitting the setting up of an operation where diagnostic and prescriptive teaching for individuals and small groups could be provided at specified times each day. The special education teacher may serve twice as many individuals in this manner, and at the same time, permit EMR pupils to spend part of the day in a regular classroom setting. The C. W. Hill School was interested in trying this new staffing plan for the instruction of low achieving pupils but wanted to proceed cautiously for the first year until there was some indication that the Resource Room Plan could be justified. Therefore, the principal and four classroom teachers, working closely with the resource room teacher, decided which students would be served by the project. Each classroom teacher ranked the members of the class according to achievement and the resource room teacher selected the five lowest achievers from each of the four lists to begin the resource room operation. These 20 pupils were selected without regard to whether a measure IQ score would permit their admission to an EMR class. Some of these pupils did have psychometric tests on file which would indicate an EMR standing. It should be noted here that the project staff was committed to the notion that educators have been quilty of labeling socio-culturally deprived pupils as EMR and that such labeling has encouraged the underestimation of the capabilities of man y children. The MUST project staff took the position that an IQ measure alone does little to indicate prescriptive measures to be taken. The resource room was to serve those children whom teachers were having the most difficulty reaching; it was not necessary that the reasons for the difficulty be determined in advance as this was part of the service to be rendered in the resource room diagnosis. N UTA MEN INE MEN SURE NESS TEST MEN RIAL D 01 ERIC Full Text Provided by ERIC DESIGN DATA COLLECTION AND PROCESSING SYSTEM DEFINE DATA REQUIRE-MENTS DEVELOP TEST BATTERY ORDER ION TESTS AM ## RESOURCE ROOM PLAN Individuals rotate from one activity to another during the 90 minute period. Ideally, each pupil receives instruction in all three learning stations every day. Second and third periods are conducted in a similar manner from 10:40 to 12:10 for pupils 11-20 and from 12:40 to 2:10 for pupils 21 to 30. From 2:10 until school closes is preparation and planning time
for the Resource Room Teacher and the Teacher Aide. Section 2 1000 X, X The resource room began operation with only 20 pupils. The resource room teacher was also available to the classroom teacher team for consultation about additional pupils who needed to receive individual instruction in basic skills areas. The MUST staff realized the necessity of knowing the basic achievement level of the 140 pupils who had been selected as the lowest achievers in the Hill school. The following test battery was administered to provide base line data upon which more individualized diagnosis could be planned: #### Houghton-Mifflin Pre-Reading Inventory, Part II - Diagnostic Test - a. Using Context - b. Finding Letters (a receptive skill) - c. Listening for Letter Sounds - d. Matching Sounds to Symbols #### Basic Skills Test (constructed by MUST staff) - a. Color Inventory (receptive) - b. Color Inventory (expressive) - c. Shape Inventory (receptive) - d. Shape Inventory (expressive) - e. Number Identification (expressive) - f. Number Concept - g. Letter Identification (receptive) Observation of the diagnostic test results obtained from the children at C. W. Hill led the MUST staff to expand the program by developing a library plan to supplement resource room activities. Through the library plan thirty-two children, not serviced by the resource room - but needing assistance, were scheduled to work with a teacher aide. The teacher aide was trained to follow an individualized instruction plan based on the areas indicated on the test results. The instructional plans for each child were prepared by the staff with assistance from the regular classroom teacher. The following steps were carried out in the development of the library plan. - a. Scheduling plans were devised to insure maximum effectiveness. - b. Necessary activities, materials, and equipment were determined. - c. Evaluation procedures were developed. - d. Children were identified to participate in library program. - e. The operational plan was implemented. - f. The pupils' progress was evaluated. - g. The MUST staff conferred with teachers to encourage independent library work by students. - h. The library concept and its impact on a school were reviewed. - i. A model for the incorporation of the library concept into any school on various levels was constructed. The model developed is shown in figure 13, p. 22. ### 2. Media Identification With the explosion of promising and successful practices in the utilization of media the project used the following procedure to identify and channel into the model schools, information regarding media used in pilot schools: - a. A MUST staff member evaluated media using the evaluation form designed by the school system. - b. The MUST staff reviewed the evaluation report. - c. The evaluation report was discussed with the resource room teachers. The resource room teachers and the MUST staff determined the best utilization of the media. - d. The media with the plan for utilization was presented to the principal. - e. The resource room teacher apprised the aide of media and the utilization of media. - f. Classroom teachers were informed about the media and the utilization of media by the pupils in their classrooms. ### 3. Media Development In the initial phases of the project we produced materials based on anticipated needs. However, we learned to wait until the needs were clearly defined before materials were designed. There was an abundance of commercially prepared materials of a general nature on the market which met many of our needs. Therefore, the staff decided to produce only those materials that were not available commercially. The materials designed and/or developed follows: Operation of the Sound-a-matic III. A color slide presentation to be viewed via the carousel projector with the audio portion on a Sound-a-matic IV. The purpose of the program is to instruct teachers in the techniques of electronically programming a piece of audio equipment that will allow pupils varying response times for individualized instruction. The Patch Cord. A super 8mm film instructing teachers how to use a patch cord for transferring disc recordings to reels and/or cassettes, or reels to cassettes. Color Labeling Test. A 24 page booklet which tests for receptive and expressive color (12 colors) labeling ability. Adapted from a test devised by the New York Institute of Developmental Studies. Shape Labeling Test. A 16 page booklet which tests for receptive and expressive shape (8 shapes) labeling ability. Adapted from a test devised by the New York Institute of Developmental Studies. Numbers Test. Brief tests for identifying numbers and simple number concepts. Alphabet Test. Tests for identifying capital and small letters at the *pressive level. Operation of the Sound-a-matic IV. As teachers were prepared to program on the Sound-a-matic III, pupils were prepared to receive the programs on the Sound-a-matic IV. A color slide presentation accompanied by a synchronized audio portion was used to teach the pupils the operation of this medium, via the medium. A cartoon character in clay, named Otto, appears in the slides and talks with the pupils to deliver the instructions. Pupils actively respond by operating a Sound-a-matic. Color Games. Two color games, both of them in the lotto format. One game teaches color identification while the other stresses the reading of color names. Consonant Sound Game Board. This game can be played at two different levels by substituting different cards and using one board. The first level requires matching letter sounds for their likenesses or differences. The second level requires matching a letter sound with the appropriate letter symbol. Both levels are self-corrective and can be played without any prior knowledge of letter sounds or letter identification. Consonant Sound Game Wheels. This game can be played at two different levels by using the same cards, but substituting different wheels. The first level requires the player to match letter sounds while the second level teaches sound-symbol relationships. Both of these games are self-corrective and require no previous knowledge of letter sounds or letter identification. Alphabet Game. This game was worked out in collaboration with the Follow Through Project Staff. The game is one of matching letters and in the initial stages of playing require playing in the presence of someone in possession of letter identification ability. The game is ideal for the initial introduction of letter identification. Alphabet Drill Cards. These were prepared for the Audio-Flashcard Reader and drill the pupil on knowledge of small letter and capital letter identification. Color Drill Cards. These cards have also been prepared for the Audio-Flashcard Reader and drill the pupil in color identifications. A 3 inch square of color is on each card (12 colors) and the student responds in the same manner as the above drill set. Transfer of Reel Recordings to Cassette. The State Education Department - Audio Visual Division, has a very substantial tape library that is available to us without charge. We ordered 20 titles on reel tape and transferred them to cassettes so that our teachers may use them on the cassette playback units the project provides. ### Transfer of Disc Recordings to Cassette. - 1. The Atlanta School System Audio Visual Division, has a substantial library of records with accompanying filmstrips. We have ordered 20 titles and transferred the disc recording to cassettes so that these units may be used with the Study Mate filmstrip projector and cassette playback units for individualized instruction. We also recorded a section at the end of each one of these cassettes that provided a comprehension check of the story's content. When a child listens to these stories, he can respond at the end of the story on a ditto activity sheet. - 2. The disc recordings that accompany <u>Little Things that Count</u>, a character building series from Eye Gate House Inc., were transferred to cassette. Alpha One, a multi-sensory beginning reading and spelling program to determine which emphasizes word mastery through phonics was examined from a teacher-oriented presentation for group learning to an automated individualized program. Pre-Printed Alphabet Sheets. Each letter of the alphabet (small, capital, and combination of small and capital) was printed on an 8½ x 11 sheet of paper which had been ruled into two inch squares and run on the Roneo. Pre-Printed Picture Sheets. Black and white illustrations which depict people, objects, or things that begin with a letter of the alphabet were drawn on 8½ x 11 sheets of paper. One letter of the alphabet is printed in capital and small form in the left hand corner at the top of the sheet and the right hand corner at the bottom of the sheet. These sheets can be used for charts or making games. ### 4. Staff Training Activities In order to train special education specialists, librarians, classroom teachers, and media technicians of the model schools in the utilization of media, the following activities took place: # Distar (Direct Instructional System for Teaching Arithmetic and Reading) Program: As a follow-up of the orientation to the Distar Program presented during the June Workshop, the Resource Room teachers in the pilot schools that planned to use the Distar Reading Program attended a two-day workshop sponsored by Science Research Associates. An overview, the rationale, and specific techniques for teaching the Distar System were presented in the workshop. Each participant was given a test based on the information presented in the workshop. The results of the test indicated that the participants mastered the information. ### **Developing Learning Readiness Program:** After the presentation of this program during the June Workshop, the Resource Room teachers expressed a desire to use this program. In order to get maximum results from the program, a workshop
was planned (in cooperation with consultants from McGraw-Hill) for October 14, 1970 from 1:00 - 4:00 p.m. Participants in the workshop included the Resource Room teacher, Physical Education teachers, and Lead teachers from the pilot schools. ### Super 8mm Film Loops: Representatives from the MUST staff attended a workshop sponsored by the Department of Learning Resource, of the Atlanta Public Schools. It was designed to help participants explore, creatively, the great flexibility and usefulness of Super 8 Film Loops. Using the format presented in the workshop, the staff planned a workshop for each pilot school. The objectives of the planned workshop were: To show that individual loops offer limitless possibilities. To show that film loops ask, as well as answer questions. To emphasize the use of film loops for individualized and small group instruction. ### Hoffmann Reading Program: The distributor of the program agreed to conduct a workshop for one MUST project school and supply, on loan, the components of the program. The workshop was set for October 13, 1970 at Miles School. ### Workshop for Teacher Aides: A workshop for teacher aides, (teacher aides performed the duties designated in the proposal to be carried out by media technicians) to be placed in pilot schools, was held August 24-28, 1970, from 8:15 a.m. - 3:00 p.m. The specific objectives of the workshop were proficiency in operation and an understanding of utilization of equipment to be used in the pilot schools. Each participant demonstrated mastery of operation and an understanding of utilization of equipment by carrying out the following behavioral objectives: Using a cassette recorder, prepare a tape for a classroom tape library by reading a short selection from children's literature (maximum 15 minutes). Using a record player, a reel-to-reel tape recorder, and a patch cord transfer a disc recording to a reel-to-reel tape. Using a record player, a cassette recorder, and a patch cord transfer a disc recording to a cassette. Using a reel-to-reel recorder, a cassette recorder and a cord transfer a reel-to-reel tape to a cassette. Using magazine pictures or original art work, prepare five audio-flashcards to teach, or reinforce the teaching of, the concept of two. Using magazine pictures, old workbooks, or original art work, prepare five language master cards to give practice and reinforcement in hearing rhyming words. Using an empty carousel tray, a carousel projector with a remote cord, a telescreen, and eight prenumbered slides prepare a presentation for the group. In addition to the operation of equipment to be used in pilot schools, the participants were given background information on the utilization of equipment that was necessary for successful demonstration that each behavioral objective had been met. Background information included: - a tour of the library and the Department of Learning Resources. - 2. a prepared paper on "Tips for Recording." - .3. rationale and techniques for using a patch cord. - 4. methods for teaching concrete concepts. ### Individualized In-Service Activities in Pilot Schools: ### C. W. Hill - Cooperation planning sessions with Resource Room Teacher regarding September Activities. - Orientation Session with Principal, Resource Room Teacher, Special Education Teachers, Librarian, and teachers of the children identified as the lowest one hundred in grades two five. - Individual Conferences with the Librarian to explain the MUST project and her role in the MUST project. (The Librarian is new to the school and was therefore not included in the June Workshop.) - Demonstration and discussion of the components of the "Basic Skills Test" and "Pre-Reading Inventory." - Orientation to Computer Based Programs (ordered and received programs for a representative group of EMR children in the project). - Discussion involving procedures to be used in administering the Learning Methods Test. - Explanation of Format used for prescriptive activity sheet. ### <u>L. P. Miles</u> - Orientation Session with Faculty during pre-planning week (August 27). - Conferences with Resource Room teacher and Principal regarding structural plan for the operation of the Resource Room; training given the teacher aide; and media available or needed in the Resource Room. ### Jessie Mae Jones Conferences with Principal, Area Resource teacher, and Resource Room teachers to determine the school's plan of operation. This school had previously operated self-contained EMR classes. Orientation session with Principal, Resource Room teacher, Librarian and teachers of children selected for Resource Room activities. Planned with Area Resource teacher, and Resource Room teachers for a follow-up session for classroom teachers, the principal and the Area Supervisor of classroom teachers regarding the philosophy and rationale for Resource Rooms. ### D. Instructional System Development Plan While individualization is the major theme of the MUST approach, the most crucial question is whether or not the individualized instruction enabled the child to achieve a specific objective. The Instructional System Development Plan (figure 14, p. 29) identified the procedures as follows: - 1. Assessment - 2. Statement of Behavioral Objective - 3. Design Instructional Strategy - 4. Implement the Designed Instructional Strategy - 5. Assessment to Determine Success or Failure - 6. Appropriate Movement: Re-Examine Step New Objective To document the action taken after assessment, the Prescriptive Activity Sheet (figure 10, p. 15) used during the planning period, was modified. The modified plan became the Individualized Instruction Plan (figure 15, p. 30). ### IV. Final Project Year - 1971-72 ### A. Description of Schools Each school in the project has different characteristics and therefore provides an opportunity for varying emphasis to be stressed in the project. The schools are listed here along with some brief data which will provide readers with some descriptive material. ### C. W. Hill According to 1960 census figures, 58.5 per cent of the children enrolled in C. W. Hill School came from families whose annual income amounted to less than \$3,000. The city-wide testing conducted by the Atlanta School System in the spring of '70 revealed the statistics shown in Table 1. MUST will be working with 70 children at C. W. Hill. # TABLE 1 METROPOLITAN ACHIEVEMENT TESTS ELEMENTARY BATTERY, FORM C GRADES 4, 5, 6 AND 7 — C. W. HILL SCHOOL | 1 | 4th Grade | | 5th Grade | | 6th Grade | | 7th Grade | | |------------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------| | ب | Mean
Stanine | Median
Grade
Level | Mean
Stanine | Median
Grade
Level | Mean
Stanine | Median
Grade
Level | Mean
Stanine | Mediar
Grade
Level | | Reading | 2.06 | 2.6 | 2.77 | 3.6 | 2.44 | 3.7 | 2.01 | 3.7 | | Language | 2.16 | 2.7 | 3.05 | 3.9 | 2.75 | 4.7 | 2.50 | 4.7 | | Word Knowledge | 1.92 | 2.6 | 2.41 | 3.2 | 2.29 | 3.5 | 2.38 | 4.0 | | Arithmetic Computation | 1.90 | 3.3 | 2.15 | 4.2 | 2.0 | 4.9 | 2.79 | 5.5 | # S ASSESS SKILLS See See FINAL INSTRUCTIONAL SYSTEM DEVELOPMENT PLAN I **BEHAVIORAL** OBJECTIVE SELECT Figure 14 INSTRUCTIONAL STRATEGY DESIGN MALEMENT. eipar Prifi Prifici ANOTANICALONA ANOTAN BEHAVIORAL OBJECTIVE ACHIEVED RE-EXAMINE OBJECTIVE STEPS SELECT NEW SO YES ERIC ### INDIVIDUALIZED INSTRUCTIONAL PLAN Figure 15 | NAME | TEACHER: | | |--------------|-------------------------|--| | Majer-Cet | every: | - | | Sub-Categ | ory: | | | | | Tradegra preside de la company | | OBJECT | IVE: | * | | | | | | | | 7 | | | | , | | | | | | RELATE | D CONTENT (References): | (| | | • | , | | | | - | | | | • | | | | | | | | • | | | • | • | | | | | | | | 7 | | MEDIA: | | | | | | ļ | • | | | | | | | | nstructional | Objective Achieved: | | | • | No Date(s) | | | | Yes Date | | | | | | | | | 16 | ### J. M. Jones According to 1960 census figures 57.1 per cent of the children enrolled in Jessie Mae Jones School came from families whose annual income amounted to less than \$3,000. The city-wide testing conducted by the Atlanta School System in the spring of '70 revealed the statistics shown in Table 2. MUST will be working with 70 children at J. M. Jones School. TABLE 2 METROPOLITAN ACHIEVEMENT TESTS ELEMENTARY BATTERY, FORM C GRADES 4, 5, 6 AND 7 – J. M. JONES SCHOOL | k
I | | 4th Grade | | 5th Grade | | 6th | 6th Grade | | 7th Grade | | |-----------|------------------------|-----------|----------------|-----------|----------------|---------|----------------|---------|----------------|--| | Ļ | | Mean | Median | Mean | Median | Mean | Median | Mean | Median | | | ئد | | Stanine | Grade
Level | Stanine | Grade
Level | Stanine | Grade
Level | Stanine | Grade
Level | | | L power 3 | Reading | 2.67 | 3.0 | 3.50 | 4.3 | 2.44 | 3.6 | 2.46 | 4-1 | | | | Language | 2.59 | 3.0 | 4.38 | 5.0 | 3.15 | 5.0 | 2.86 | 5.0 | | | ÿ | Word Knowledge , | 2.40 | 3.0 | 3.16 | 3.9 | 2.83 | 4.1 | 2.84 | 4.7 | | | oja
t | Arithmetic Computation | 2.77 | 3.7 | 2.54 | 4.3 | 2.15 | 4.9 | 2.72 | 5.8 | | ### L. P. Miles According to 1960 census figures 15.8 per cent of the children enrolled in L. P. Miles School came from families whose annual income amounted to less than \$3,000. The city-wide testing conducted by the Atlanta School System in the spring of '70 revealed the statistics shown in Table 3. MUST will be working with 70 children at L. P. Miles. Section 1 TABLE 3 METROPOLITAN ACHIEVEMENT TESTS ELEMENTARY BATTERY, FORM C GRADES 4, 5, 6 AND 7 — L. P. MILES SCHOOL | | 4th Grade | | 5th Grade | | 6th Grade | | 7th Grade | | |------------------------|-----------------|--------------------------|-----------------|--------------------------
-----------------|--------------------------|-----------------|--------------------------| | • | Mean
Stanine | Median
Grade
Level | Mean
Stanine | Median
Grade
Level | Mean
Stanine | Median
Grade
Level | Mean
Stanine | Median
Grade
Level | | Reading | 3.94 | 3.7 | 2.88 | 4.4 | 3.62 | 4.8 | 3.29 | 5.0 | | Language | 4.33 | 4.5 | 4.72 | 5.4 | 3.75 | 5.3 | 3.78 | 5.8 | | Word Knowledge | 3.96 | 3.7 | 3.79 | 4.4 | 3.65 | 5.2 | 2.81 | 5.7 | | Arithmetic Computation | 4.39 | 4.4 | 4.32 | 5.1 | 4.09 | 5.9 | 3.88 | 6.3 | ### SUPPORTIVE TEACHERS - L. P. MILES | Mrs. G. Fowler | - 1st grade | Mrs. Pullins | - 4th grade | |----------------|-------------|----------------|-------------| | Mrs. Cook | - 1st grade | Mrs. Kries | - 4th grade | | Mrs. Anderson | - 1st grade | Mrs. Bryant | - 4th grade | | Mrs. Gramlin | - 2nd grade | Mrs. Phillip | - 4th grade | | Mrs. Clark | - 2nd grade | Mr. Stanford | - 5th grade | | Mrs. Davis | - 2nd grade | Mrs. Knowles | - 6th grade | | Mṛs. Jackson | - 3rd grade | Mrs. Blackburn | - 7th grade | | Mrs. McDaniel | - 3rd grade | Rev. Sanders | - 7th grade | | Mrs. Burns | - 3rd grade | Mr. Hamilton | - 7th grade | | Mrs. Delaney | - 3rd grade | Mr. Galloway | - 7th grade | | | | Mrs. Gay | - 7th grade | | | | • | • | | | | | | ### SUPPORTIVE TEACHERS - C. W. HILL | N. Parker | - 2nd grade | A. R. Griggs | 5th grade | |--------------|-------------|-----------------|-------------------------------| | Mrs. Hood | - 2nd grade | Mrs. Foster | - 5th grade | | Mrs. Church | - 2nd grade | Mrs. Long | - 5th grade | | J. Bostic | - 3rd grade | Mrs. Albert | - Speech | | Mrs. Anthony | - 3rd grade | Mrs. Singlenton | - Music | | Mrs. Feldman | - 3rd grade | Mrs. Jacob | - P. E. | | I. Shepphard | - 4th grade | Mr. Belser | - P. E. | | Mrs. Nutt | - 4th grade | Mrs. Johnson | - Library | | Mrs. Crosswy | - 4th grade | | | ### SUPPORTIVE TEACHERS - J. M. JONES | Mrs. Sanford | - Ist grade | Mrs. Milier | - 5th grade | |----------------|-------------------------|--------------|-------------| | Mrs. Matthews | - 2nd grade | Mrs. Chapman | - 5th grade | | Mrs. Alexander | - 3rd grade & 4th grade | Mrs. Head | - 6th grade | | Mrs. Hector | - 4th grade , | Mrs. Jones | - 7th grade | - B. Summary of Data Analyses * - 1. The mean IQ scores for the MUST pupils tested with the Wechsler Intelligence Scale for Children jumped 5.43 points between pre and post-test administration. The post-test mean IQ was 80.74 which is no longer in the range usually classified as EMR. - 2. The MUST children made statistically significant gains on the total Basic Skills Test and the following subtests of the Basic Skills Test. - a. Color Naming (non-verbal) - b. Color Naming (verbal) - c. Shape Naming (non-verbal) - d. Shape Naming (verbal) - e. Number identification - f. Number Concepts - g. Letter Identification - 3. The children receiving MUST experiences made significant gains on the Following Directions Test. - 4. The MUST children made statistically significant gains on the total Houghton-Mifflin Pre-Reading Inventory and the following subtests of the Houghton-Mifflin: - a. Finding Letters - b. Listening for Letter Sounds - c. Matching Letters and Sounds Significance was not obtained for the Using Context subtest. - 5. The children receiving MUST experiences made significant gains on the Dolch Sight Vocabulary Lists. - 6. The MUST children made statistically significant gains on the total Allyn-Bacon Diagnostic Test and the following subtests of the Allyn-Bacon: - a. Visual-auditory perception of the initial conconant blends and digraphs. - b. Visual-auditory perception of shrt vowel sounds. - c. Visual-auditory perception of initial consonant substitution - d. Ability to use substitution of initial consonants or of final consonants as a word attach skill. - e. Word recognition and comprehension of oral and silent reading passages. - See Appendix for supporting data. - 7. The Stanford Diagnostic Test was also administered and significant gains were made on the total test and the following subtests. - a. Reading Comprehension - b. Vocabulary - c. Beginning and ending sounds - d. Blending Significant gains were not found on the subtests of auditory discrimination, syllabication, and sound discrimination. - 8. The MUST children displayed positive increases in the following categories (statistically significant increase are starred). - *a. is able to concentrate on things - b. is alert in class - c. is popular with classmates - *d. finishes his classroom assignments - e. works well by himself - The MUST children made statistically significant gains of the Metropolitan Achievement Test - Primary 1 in the following areas: - a. Word Knowledge - b. Word Analysis - c. Total Reading - d. Mathematical Concepts Significant results were not obtained on the Reading Comprehension subtests. ### C. Profile of a Pupil Participant W. S. lives with his parents, two brothers and one sister. Prior to enrollment in the pilot school, he was enrolled in a first grade class in Jackson, Mississippi two and a half years. His records indicated that his teachers considered him a failure. Because of his father's insistence, he was placed in the first grade in the pilot school. His father expressed the beliaf that "W.S. will not learn in school, because I had trouble learning in school." W.S. was referred by the first grade teacher for a psychological evaluation because of his "complete lack of academic progress, severe motor problems, and inability to verbalize well." Based on the psychometrist's report and teachers referrals, W. S. was scheduled to the resource room. In the resource room, he was extremely withdrawn, shy, hyperactive, distratible, and listless. He attempted to "turn off" any efforts to engage him in academic activities. He was interested in manual activities, such as games and manipulative objects or devices. He entered the project possessing extremely weak communication skills. The administration of the pre-test to him was impossible because of his difficulty in verbalizing. However, after two years involvement in the resource room, W. S. can perform the following tasks: - 1. Work independently using the audio-flashcard reader, cassette recorder, filmstrip previewer, carousel projector or visual-maker. - 2. Recognize and name the letters of the alphabet. - 3. Label animals, places and things orally. - 4. Identify by name the basic colors. - 5. Identify by names the following geometric forms: circle, triangle, square, star, diamond, cross, retangle, and heart. - 6. Identify like symbols, letters or words. - 7. Recognize and name gross sounds made while his eyes are closed. - 8. Recognize and repeat the two words that rhyme in a group of three words. - 9. Can demonstrate understanding of sequential order and left-to-right sequence in reading pictures, words, phrases and sentences. - 10. Recognize by name the numerals 1-20. - 11. Recognize and write his name legibly. - 12. Recognize in isolation or sentences the Sets A and B of Dolch Vocabulary 22 of the 24 words in Sets C, D, E and 18 of the 24 words in Set F. - 13. Use the initial consonant sound and context clues as aids in attacking unknown words. - Read fluently and distinctly any of the beginning Dolch Readers. In addition, W. S. has shown tremendous progress in his peer-teacher interaction. He expresses himself freely. The length of his statements have increased from one word to lengthy sentences. He is motivated by his successful experiences in the resource room to the point that he vies with his peers in completing a task. Being successful in his tasks, has improved his self concept. He frequently boasts that he has mastered a particular skill, or he has read a "whole" book, or "I know all my words." ### D. Summary of 1971-72 Activities: TO AN Take S Take A The activities of the 1971-72 school year revolved around the concept of the individualized instruction plan - its development, implementation and evaluation. Preceding and accompanying the actual development of the plan was a series of critique and review efforts concerning referral methods, diagnostic instruments, current curriculum materials and available media. As a part of the development of the overall plan, simulation and group activities in preparing individualized instruction plans were conducted. The actual development of the comprehensive individual instructional plans focused on participating children and utilized diagnostic results and appropriate media and materials. From this development, the individualized Instruction Plan concept was implemented in resource room situation. These implementation efforts were carefully and continually evaluated, revised, and retried. Accompanying the development, implementation, and evaluation activities were a series of dissemination efforts including the following: (1) conference presentations, (2) GAMES and materials handbook, (3) Sets of Instructional Plans, (4) Production Center (C. W. Hill), and (5) Slide-tape presentation. ### V. Project Resumé The foregoing comprehensive report as well as observations of the project in operation for three years support the following conclusion. The project: - Pragmatically set forth a charted plan to use instructional media as a prime requisite for instruction. - 2. Demonstrated a scheme whereby an elementary school, given appropriate staff, can organize for individual instruction. - 3. Demonstrated the value of the resource room approach. - 4. Through the resource model, created an image of school as an exciting and enjoyable place to be (many students not involved in the MUST project wanted to join the MUST students in the resource room). - 5. Planned and conducted effective in-service training of classroom teachers in (a) techniques for individualizing instruction, (b) their roles as members of a differentiated staff team, and (c) development of competencies in utilization of
media. - 6. Reaffirmed the importance of training and involvement on the part of instructional staff concerned with educational change. - 7. Demonstrated the value of paraprofessionals. - Assisted four of the six teacher aides in their desire to pursue newly considered teaching careers. - 9. Set-up a media center equipped with inexpensive production materials that permitted more efficient use of a teacher's time. - 10. Showed that teacher-made materials, appropriate to learner needs, proved to be at least or meaningful than more generalized sophisticated commercially prepared materials. - 11. Assisted pilot school principals in - a. Reorganizing their schools for instructional improvement. - b. Initiating media resource facilities. - c. Creating favorable feelings for incorporating media in the instructional program. - d. Obtaining security against theft. - e. Providing a model that proved effective in bringing non-project teachers in the school to a realization of the value inherent in individualized instruction. - 12. Helped in the identification of the nature of administrative and operational problems that can arise from the initiation of special programs in schools. - 13. As a result of recorded discussion between staff and parents, showed the value of informing parents about programs designed to help their children. - 14. Compiled significant quantities of innovative individualized instruction plans, instructional games, and other materials. - 15. Demonstrated its success to the point where leadership in the school system is made definite plans to extend the program over the entire system within the regular school budget. While these positive conclusions are overwhelming successes, they must be viewed within a perspective of the attempts that were not so successful. The project did not: - 1. Because of time constraints, provide in-classroom assistance to regular teachers and students by the resource room teacher. - 2. Counter the difficult problems attending high-rate of student mobility from school-to-school. - 3. Because of time constraints, develop a truly comprehensive sequence of instructional objectives, individualized plans and appropriate media. - 4. Follow individual student progress for a long enough period of time to ascertain how much of the gain ascribed to the project would be lost, if the setting changed. For example, the student transferred to another school.. - 5. Because of a decision made early in the project (that is, to focus upon criterion reference tests that measure a student's improvements against his prior proficiency), demonstrate statistically valid significant difference between control an experimental groups of students. - 6. Because of time constraints, examine the entire range of audiovisual equipment and software. - 7. Because selection of media was often one of voluntary choice on the part of the student, determine the most effective medium for a particular learning task. The most outstanding conclusion is the legacy or final result of the project. The model developed will, when implemented fully over the Atlanta School System, place many students formerly identified as educable mentally retarded back in the main stream of education, and by so doing turn their failures into successes. ### APPENDIX A **QUALIFICATIONS AND DUTIES OF TEAM MEMBERS** . . 16 m 37 m P. R. Control ance of the second ### Qualifications and Duties of Team Members 1. Position: Instructor-Coordinator of Media Utilization Team Educational Requirements: Preferred: Doctorate or Sixth-Year Certificate (Ed.S). Required: Master's Degree in Education including courses in Special Education. Salary Range: Master's Degree, \$9,236.50 - \$13,055.70 Sixth-Year Certificate, \$10,873.30 - \$ 13,874.10 Doctorate, \$12,237.30 - \$14,692.50 Experience: Minimum of ten years or the equivalent in education, in teaching, supervision, curriculum development, special education, administration or pupil personnel services (psychological) Duties: Plans, organizes and coordinates the activities of the project under the direction of the Director of the Instructional Resource Center, and collaborates with the research associate in the research and evaluation activities. The coordinator also assumes a major responsibility for collaborating with the in-system consultants and participating staffs, and media utilization training activities. 2. <u>Position</u>: Media Utilization Specialist Educational Requirements: Preferred: Sixth-Year Certificate in Education including Special Education courses and vocational training, Required: Master's Degree in Education including Special Education courses. Salary Range: Master's Degree, \$8,103.47 - \$12,212.00 Six-Year Certificate, \$9,864.27 - \$13,092.40 Doctorate, \$11,331.60 - \$13,972.80 Experience: Minimum of five years or the equivalent in education; in teaching, supervision, curriculum development, special education, shop work, art, crafts, or pupil personnel services (psychological). Duties: Assumes a major responsibility for working with the media utilization aides and resource personnel to identify needs for media, design media, guide the use of media and assists in training activities. Experience: Minimum of one year of successful experience Duties: Serves as office receptionist and assumes general clerical duties. 6. Position: Electrician Technician Educational Requirements: Preferred: College Degree plus vocational training Required: College Degree Salary Range: \$6,480 - \$8,316 Experience: Minimum of three years of successful experience as a teacher or practitioner in the field of electronics. Duties: Assumes the major responsibility for operating and maintaining electrical equipment used in the Media Utilization project and assist with the teaching activities related to electrical equipment. 7. Position: Graphics Artist Educational Requirements: Preferred: College Degree plus vocational training Required: College Degree Salary Range: \$6,216 - \$7,980 Experience: Minimum of three years of successful experience as a teacher or practitioner in the field of arts. Duties: Assumes the major responsibility for designing, developing and producing media involving the graphic arts, and assisting with all publications requiring graphic art skills. • Educational Requirements: 8. Position: Photography Technician Preferred: College Degree and vocational training Required: College Degree Salary Range: \$7,044 - \$9,048 Experience: Minimum of three years of successful experience as a teacher or practitioner in the field of photography. 3. <u>Position</u>: Community Resources Specialist Educational Requirements: Preferred: Sixth-Year Certificate Required: Master's Degree Salary Range: Master's Degree, \$8,013.47 - \$12,212.00 Sixth-Year Certificate, \$9,864.27 - \$13,092.40 Doctorate, \$11,331.60 - \$13,972.80 Experience: Minimum of five years or the equivalence in education; in teaching, supervision, curriculum development, special education, pupil personnel services, community school programs or special projects (Parent Child Center, Follow Through, Head Start, or Central Cities). Duties: Assumes a major responsibility for: (1) identifying existing successful practices in the utilization of instructional media and disseminating this information, and (2) identifying new resources including people (paraprofessionals and volunteers), places, and community sciences. ### 4. Position: Publications Aide ### Educational Requirements: Preferred: Clerical training and a degree in Education or Journalism. Required: A.B. Degree Salary Range: A:B. Degree, \$7,336.67 - \$10,744.67 Master's Degree, \$8,103.47 - \$12,212.00 Sixth-Year Certificate, \$9,864.27 - \$13,092.40 Experience: Minimum of three years of experience in education; teaching English, teaching secretarial studies; or publishing. Duties: Assumes a major responsibility for editing, making layouts, etc., to expedite publication of printed materials and reports. ### Position: Secretary ### Educational Requirements: Preferred: Some college Required: High School Diploma, clerical training Salary Range: \$4,260 - \$5,484 Duties: Serves as an aide to teachers in identifying needs for media designing, selecting, developing, and guiding the use of media. 12. Position: Substitute Teacher Educational Requirements: Preferred: Four-Year Certificate Required: A.B. Degree with a Provisional Certificate Salary: \$18.00 per day Experience: None is required Duties: Substitute teachers will replace regular classroom teachers in the five project demonstration schools so that they may attend workshop sessions which are scheduled during the school day. 13. Position: Research Associate Educational Requirements: Préferred: Doctorate in Educational Research Required: Sixth-Year Certificate in Educational Research or subject area. Salary Range: Master's Degree, \$14,542.20 - \$16,179.00 Sixth-Year Certificate, \$15,360.60 - \$16.997.40 Doctorate, \$16,179.00 - \$17,815.80 Experience: . Minimum of five years or the equivalent in education in teaching, supervision, curriculum development, and educational research. Duties: The research associate will work under the supervision of the Assistant Superintendent for Research and Development. He will be responsible for perfecting and executing detailed plans for the research and evaluation of all activities of this project. Moreover, at appropriate intervals during the project, it will be his responsibility to provide feedback to project personnel, which will enable them to make improve- ments promptly. He will also be responsible for reporting on the research and evaluation of the project. (See attached Evaluation Check List, FY 1969). 14. Position: Statistician (Half-time) Educational Requirements: Preferred: College Degree Duties: Assumes the major responsibility for the photography involved in the Media Utilization project, maintains the photographic equipment, and assists with the teaching activities related to
photography. 9. Position: Crafts Specialists Educational Requirements: Preferred: College Degree and vocational training Required: College Degree Salary Range: \$6,216 - \$7,980 Experience: Minimum of three years of successful experience as a teacher or practitioner in the field of crafts. Duties: Assumes the major responsibility for designing, developing and producing media involving craft skills, maintaining craft equipment, and assisting with the teaching activities related to crafts. 10. Position: Cost-account Clerk Educational Requirements: Preferred: Some college and training in bookkeeping Required: High School Diploma and training in bookkeeping Salary Range: \$4,260 - \$5,484 Experience: . Minimum of one year of experience which involved bookkeeping and/or cost-accounting activities. Duties: Keeps records for project staff and prepares cost estimates for producing (individual objects and/or guantities). 11. Position: Media Utilization Assistant Educational Requirements: Preferred: Master's Degree Required: A.B. Degree in Education including courses in Special Education. Salary Range: A.B. Degree, \$7,336.67 - \$10,744.67 Master's Degree, \$8,103.47 - \$12,212.00 Sixth=Year Certificate, \$9,864,27 - \$13,092,40 Experience: Minimum of three years or the equivalent in education; in teaching, special education, shop work, art, crafts, or pupil personnel services (psychologist). Required: Some college training including at least one course in statistics. Salary Range: \$6,480 - \$8,316 Experience: Minimum of three years of experience with at least part of this time in statistical work. Duties: Assists the research associate in keeping all statistical records, developing reports, preparing data for processing and performing statistical treatments with data by using a desk calculator. 15. Position: Secretary Educational Requirements: Preferred: Some College Required: High School Diploma plus clerical training Salary Range: \$4,632 - \$5,964 Experience: Minimum of three years of successful experience Duties: Assumes general clerical duties and expedites production of reports. 3. Position: Community Resources Specialist Educational Requirements: Preferred: Sixth-Year Certificate Required: Master's Degree Salary Range: Master's Degree, \$8,013.47 - \$12,212.00 Sixth-Year Certificate, \$9,864.27 - \$13,092.40 Doctorate, \$11,331.60 - \$13,972.80 Experience: Minimum of five years or the equivalence in education; in teaching, supervision, curriculum development, special education, pupil personnel services, community school programs or special projects (Parent Child Center, Follow Through, Head Start, or Central Cities). Duties: Assumes a major responsibility for: (1) identifying existing successful practices in the utilization of instructional media and disseminating this information, and (2) identifying new resources including people (paraprofessionals and volunteers), places, and community sciences. Position: Publications Aide Educational Requirements: Preferred: Clerical training and a degree in Education or Journalism. Required: A.B. Degree Salary Range: A.B. Degree, \$7,336.67 - \$10,744.67 Master's Degree, \$8,103.47 - \$12,212.00 Sixth-Year Certificate, \$9,864.27 - \$13,092.40 Experience: Minimum of three years of experience in education; teaching English, teaching secretarial studies; or publishing. Duties: Assumes a major responsibility for editing, making layouts, etc., to expedite publication of printed materials and reports. 5. Position: Secretary Educational Requirements: Preferred: Some college Required: High School Diploma, clerical training Salary Range: \$4,260 - \$5,484 ### APPENDIX B MUST WORKSHOP - JANUARY, 1972 ERIC **I**. Carrest of - Inches # ATLANTA PUBLIC SCHOOLS INSTRUCTIONAL SERVICES CENTER 2930 FORREST HILL DRIVE. S.W. ATLANTA, GEORGIA 30315 OFFICE OF ABBISTAN' SUPERINTENDENT FOR INSTRUCTION January 3, 1972 ### **MEMORANDUM** TO: Mr. Milton White Mr. Felix Mattox Mrs. Anne Fannin FROM: Elise Gilham &s. RE: Proposed One Day Workshop During the Summer Workshop, 1971, behavioral objectives were developed based on the educational needs evidenced in prior testing of pupil participants during the 1970-71 school year. The media and mediaware that would fulfill the needs and requirements of the objectives have been added. At this point, we feel that an additional one day's workshop would increase the effectiveness of the work accomplished during the summer training. On the day of the workshop the resource room teachers would demonstrate successful ideas for media application; share problems encountered in media application; and plan and develop additional mediated units of instruction. We need your assistance in providing release time for the resource room teachers. Since each resource room teacher serves a maximum of twelve pupils, the resource room teacher would be able to plan for the aide to function in her absence. January 13, 1972 is the proposed date for the workshop. A copy of the procedure for the day is enclosed. We will contact you to get your reaction to the plan for the workshop. EG:jb Enclosure Approved: Dr. Gil Tauffner, Prector MUST Project CC: Dr. Ruel Morrison . Mr. J. Paul Todd Dr. H. Mark Huie Mr. Cecil Thornton ## ATLANTA PUBLIC SCHOOLS INSTRUCTIONAL SERVICES CENTER 2930 FORREST HILL DRIVE, S.W. ATLANTA, GEORGIA 30315 OFFICE OF ASSISTANT SUPERINTENDENT FOR INSTRUCTION January 4, 1972 ### **MEMORANDUM** TO: Mrs. Basaline Hewitt Mrs. Ann Owens Mrs. Ossie Thomas Mrs. Eunice Thompson Mrs. Marie Craig Mrs. Frances Wright FROM: Elise Gilham & B. We have planned, with your principal's permission, a workshop to be held January 13, 1972 from 8:15a.m. — 3:15p.m. at the Instructional Services Center. The content of the workshop will necessitate each of you sending to me by January 6, 1972 the following: - (1) One pupil's folder with an individualized instruction plan and accompaning teaching strategy that was successfully executed - (2) One pupil's folder with an individualized instruction plan in which a problem was encountered - (3) A list of skills that need to be stated as behavioral objectives and developed into mediated units of instruction The proposed agenda for the Workshop follows: 8:15 - 9:15 ESP (Exhange Successful Practices) 9:15 - 11:15 BRAINSTORM PROBLEMS 11:15 - 12:15 LUNCH 12:15 - 1:15 GROUP ACTIVITY (Plan and develop a mediated unit of instruction) 1:15 - 3:15 INDIVIDUAL ACTIVITY (Develop mediated units of instruction) EG:jb Approved: Dr. Gil Tauffner. MIST Project # RESOURCE ROOM TEACHER WORKSHOP JANUARY 13, 1972 The state of s # PROPOSED AGENDA - Exchange of successful practices by six resource room teachers. - 11. Brainstorm problems: - a. Implementation of individualized instruction plans - 50 b. Scheduling - c. Excessive pupil absences. - d. Parental Involvement - e. Academic Freedom Relationship to MUST Objectives # MEETING RESULTS Each teacher presented a successful individualized instructional sequence plan and answered group questions regarding the methods employed. Each teacher presented one unsuccessful individualized instruction plan. An examination of the six unsuccessful individualized instruction plans revealed the need to use the smallest segment of the task as a beginning point and/or the exclusion of strategies that were not directly related to the objective. The major problem was scheduling time for observation in the regular classroom by the resource room teacher and in the resource room by the regular classroom teacher and follow-up communication. Group agreed to check attendance daily and discuss problems with regular classroom teacher, principal and visiting counselor. Group reaffirmation of the need to promote parental involvement. Suggestion that a non-working mother be identified to act as a liaison between school and parents. Therefore, a list of names of mothers who do not work should be solicited and one of the parents would be approached to conduct the meetings in her home. Purpose and function of resource room and goals for optimal operations were reviewed. f. Report Forms g. Interaction with supportive teachers and faculty members Individual sequence time sheets were reported as being too time consuming. The ensuing discussion, however, pointed out the merits and purpose of the time analysis to the satisfaction of the resource room teachers. It was suggested that time provisions should be made for observation of a child in his regular classroom. Similarly, the regular classroom teacher should be given the apportunity to observe a child's activities in the resource room. Resource room teachers reported good back-up from other faculty members but stressed that this support and integration must be reinforced and strengthened. This will be included in the final report III. Group Activity -51 - a. Select a skill to state in the form of a behavioral objective - b. Select appropriate media for the objective - Specify instructional strategy - IV. Individual Activity F~llow procedure outlined in group activity above on an individualized basis ERIC ENGREDATE OF THE STREET O Time lithitations necessitated the tabling of this area until the next workshop. APPENDIX C MUST WORKSHOP - JUNE, 1971 ERIC Full Text Provided by ERIC | 6 7
8 * | | - 53 - | |-------------|---------------|---| | ;
; | | Schedule for June 21 — July 2, 1971 | | * - | June 21, 1971 | | | i necessita | 8:30 - 9:00 | Registration Reading Pre-Test for participants. | | | 9:00 — 12:00 | Formal presentation of the Houghton Mifflin Reading Program — Houghton Mifflin Company. | | | 12:00 — 12:30 | Discussion and activities to demonstrate content familiarity and instructional utilization of the reading program presented. | | | June 22, 1971 | | | | 8:30 — 11:30 | Formal presentation of the Harper and Row Reading Program — Harper and Row, Publishers. | | |
11:30 — 12:30 | Discussion and activities to demonstrate content familiarity and instructional utilization of the reading programs presented. | | | June 23, 1971 | · . | | | 8:30 — 11:30 | Formal presentation of the Scott, Foresman Reading Systems Series — Scott, Foresman and Company. | | | 11:30 — 12:30 | Discussion and activities to demonstrate content familiarity and instructional utilization of the reading programs presented. | | | June 24, 1971 | | | | 8:30 — 11:30 | Sullivan Associates Reading Program McGraw-Hill Book Company, Webster Division. | | | 11:30 — 12:30 | Discussion and activities to demonstrate content familiarity and instructional utilization of the reading programs presented. | | | | | ### June 25, 1971 8:30 – 11:30 Formal presentation of "DAD" (Direct Approach to Reading) Program. 11:30 — 12:30 Discussion and activities to demonstrate content familiarity and instructional utilization of the reading programs presented. ### June 28, 1971 8:30 — 11:30 Formal presentation of the Ginn Reading 360 Series, Ginn and Company. 11:30 – 12:30 Discussion and activities to demonstrate content familiarity and instructional utilization of the reading programs presented. ### June 29, 1971 8:30 — 11:30 Formal presentation of the Macmillan Reading Program, The Macmillan Company. 11:30 — 12:30 Discussion and activities to demonstrate content familiarity and instructional utilization of the reading programs presented. ### June 30, 1971 8:30 — 1.1:30 Formal presentation of Sheldon Basic Reading Series Centennial Edition — Allyn and Bacon, Inc. 11:30 — 12:30 Discussion and activities to demonstrate content familiarity and instructional utilization of the reading programs presented. ### July 1, 1971 8:30 - 11:30 Formal presentation of the SRA Reading Program - Basic Reading Series - Sciences Research Associates. 11:30 – 12:30 Discussion and activities to demonstrate content familiarity and instructional utilization of the reading programs presented. ### July 2, 1971 8:30 – 11:30 Functional Basic Reading Series Stanwix House, Inc. 11:30 – 12:30 Discussion and activities to demonstrate content familiarity and instructional utilization of the reading programs presented. 12:30 — Lunch will be compliments of Stanwix House. Please call Judy Bohannon at 761-5411, Ext. 327 by June 25 to make your reservation. ۲" DIRECTIONS: Circle the correct response. As you take the test, you will find that you must choose from three or four responses to answer each question. Only one response can be the correct answer. The other responses will be incorrect or your indication that you don't know. If the papers contain a lot of incorrect answers, we'll be surprised, because that would mean you did a lot of guessing. Questions relating directly to a specific reading program are based on the latest edition of reading programs used in Atlanta Public Schools. | - 57 - | |--| | A program which provides specific texts which are devoted to the development of reading in the basic subject areas is: | | a. Harper & Row Basic Reading Program | | b. Ginn Reading 360 Series | | c. Scott-Foresman Reading System | | d. don't know | | The process of unlocking, analyzing, or solving a written word is called: | | a. decoding | | b. encoding | | c. neither a or b | | d. don't know | | When presented with a picture of a hat and asked to fill in the missing letter of the trigram "_at", | | the pupil is being asked to: | | a. decode | | b. encode | | c. neither a or b | | d. don't know | | Phoneme-grapheme correspondences is another way to say sound-symbol relationships. | | a. True | | b. False | | ć. gdon't know | | The program which has chosen to use the rebus as a self-help device at the pre-primer level is the: | | a. Harper-Row Basic Reading Program | | b. Scott-Foresman Reading Systems | | c. Houghton-Mifflin Reading Program | | d. don't know | | An example of a "spelling regularity" program, one which selects the initial reading vocabulary | | words primarily on the basis of the regularity of their letter-sound correspondences is the: | | a. SRA Basic Reading Program | | b. Ginn Reading 360 Séries | | c. Harper & Row Basic Reading Program | | The state of s | | The label words used at the pre-primer | level of the Harper & | Row Basic Reading Program | ara mart | |--|-----------------------|--|----------| | of the basic reading vocabulary. | • | The state of s | are part | - a. True - b. False - c. Don't know Which of the following programs is a sound-to-letter approach to decoding rather than the letter-to-sound approach? - a. MacMillan Reading Program - b. Ginn Reading 360 Series - c. Sheldon Basic Reading Program - d. don't know Harper & Row Basic Reading Program uses rhyming words initially to prepare the pupil for the consonant substitution techniques to be used at a later time. - a. True - b. False - c. don't know An example of a "meaning frequency" program, one which selects the initial reading vocabulary words primarily because they are the commonest in the English language and are probably part of the child's meaning and speaking vocabulary, is the: - a. MacMillan Reading Program - b. Sullivan Programmed Reading Series - c. SRA Reading Program - d. don't know Which of the following programs would tend to have the least number of irregularly spelled words in the initial reading vocabulary? - a. Ginn Reading 360 Series - b. Sullivan Programmed Reading Series - c. Scott-Foresman Reading Systems - d. don't know | Ţ. | - 59 - |
--|---| | MCCONT. | The approach to learning letter-sound relationships that teachs these relationships by breaking down known sight words into parts is known as the: | | | a. analytic approach b. synthetic approach c. don't know | | | The approach to learning letter-sound relationships that teachs these relationships first and then | | Total State of the | directs the learner to combine these to form words in known as the a. analytic approach b. synthetic approach | | | c. don't know | | | The analytic approach to learning letter-sound relationships is emphasized in the initial stages of the: a. SRA Basic Reading Program | | | b. Sheldon Basic Reading Series c. neither a or b | | | d. don't know | | | The synthetic approach to learning letter-sound relationships is emphasized in the initial stages of the: a. Harper & Row Basic Reading Program b. Sullivan Programmed Reading Series | | | c. Shaldon Basic Re ading Series d. don't know | | | Which one of the following new reading programs uses the term core components and additional components to describe its teaching strategy? | | | a. Scott-Foresman Reading Systems b. Ginn Reading 360 Series | | | c. Houghton Mifflin Reading Program d. don't know | | | Which reading program would be the least likely to have exercises in disting an inglikenesses and differences in geometric forms in the readiness book that immediately preceds the first pre-primer? | | | a. Sheldon Başlê Rêading Series
b. Houghton-Mifflin-Reading Program | | | č. SRA Başic Reading Program
d. don't know | Which reading program is considered "global" in its approach to reading readiness? - a. Sheldon Basic Reading Series - b. SRA Basic Reading Program - c. MacMillan Reading Program Which reading program is considered the more "specific" in its approach to reading readiness? - a. MacMillan Reading Program - b. Sheldon Basic Reading Program - c. Houghton-Mifflin Reading Program - d. don't know A program which begins the process of decoding by using words with one syllable containing C-V-C patterns is the: - a. SRA Basic Reading Program - b. Scott-Foresman Reading Systems - c. Houghton-Mifflin Reading Program - d. don't know The Scott-Foresman Reading System does not introduce the short "a" vowel sound in the first grade. - a. True - b. False - c. don't know ...Which program is least likely to rely on vowel sounds for word analysis? - a. Houghton-Mifflin Reading Program - b. SRA Basic Reading Program - c. Sullivan Programmed Reading Series - d. dốn't khów The Sullivan Programmed Reading Series approach to learning sound-letter relationships has more in common with the SRA Basic Reading Program than it does with the Harper & Row Basic Reading Program. - a. Truc - b. False: - c. dôn't know | | - 61 - | |---------------------------|--| | The Teache | er's Read Alound Library, Take-Home Books, and Prepared Letters to Parents, are | | all compon | ents of the: | | | a. Ginn Reading Series 360 | | | b. MacMillan Reading Program | | | c. Scott-Foresman Reading Systems | | | d. don't know | | Which prog
pre-primér? | ram stresses natural language to the extent that contractions are used in the first | | | a. MacMillan Reading Program | | | b. SRA Basic Reading Program | | | c. Both a & b | | | d. don't know | | Two progra | ims which have chosen to use level designations rather than grade designations are: | | | a. Ginn Reading 360 Series and Harper & Row Basic Reading Program | | | b. Sheldon Basic Reading Series, and Ginn Reading 360 Series | | | c. Scott-Foresman Reading Systems and Houghton-Mifflin Reading Program | | | d. don't know | | The SRA B | asic Reading Program requires that: | | | a. pupils learn rules for decoding | | | b. pupils practice reading repetitive words and their sound-letter | | | relationships until they learn the relationships inductively. | | | c. Pupils use both a & b | | | d. don't know | | In the Harp | per & Row Basic Reading Program, if the pupil encounters an underlined word in the | | pre-primers | which he cannot read, he knows that he is supposed to: | | | a. sound it out letter by letter | | • | b. look the word up in a picture dictionary | | | c. ask the teacher to pronounce the word for him | | | d. don't know | | A program | which categorizes materials so that recommendations can be made for orienting the | | teaching of | reading through different modalities is: | | ₹ | a. MacMillan Reading Program | | • | b. Scott-Foresman Reading Systems | | | c. Ginn Reading 360 Series | | | and the contract of contra | d. don't know: | Which program is n | nost like | ly to te | each | new.v | vords | as whol | e words | in the ea | arliest si | tages of | |--------------------|-----------|----------|------|-------|-------|---------|---------|-----------|------------|----------| | learning to read. | | | | | | | | | | - | | | | | _ | | | | | | | | - a. Harper & Row Basic Reading Program - b. Sullivan Programmed Reading Series - c. SRA Basic Reading Program - d. don't know The decoding strategy that consists of using together (1) the context, and (2) the sounds represented by the consonants moving in a left-to-right order through the word, is the primary word identification technique used by: - a. Houghton-Mifflin Reading Program - b. Sullivan Programmed Reading Series - c. both a & b - d. don't know Which program does rely on illustrations to serve as cues for word recognition and comprehension? - a. Sullivan Programmed Reading - b. SRA Basic Reading Program - c. both a & b - d. don't know Which program has the higher concentration on practice of individual grapheme-phoneme correspondences? - a. Sheldon Basic Reading Series - b. Sullivan Programmed REading Series -
c. MacMillan Reading Program - d. don't know Which program would be more likely to concentrate on language development in the readiness book that immediately preceeds the first pre-primer? - a. MacMillan Reading Program: - b. Houghton-Mifflin Reading Program - c. Ginn Reading 360 Series - d. don't know Which program teachs the identification of fifteen high frequency words prior to the first pre-primer? - a. Houghton-Mifflin Reading Program - b. Sheldon Basic Reading Program - c. both a & b. - d. don't know # CONSULTANT'S REPORT 1971 MUST WORKSHOP Ellis Richardson REVIEW OF READING PROGRAMS: The presentations of reading programs by consultant's to the various publishers turned out to be an excellent workshop method for: 1) acquainting participants with currently available methods and materials, 2) exposing participants to the variety of positions and theories associated with primary reading curricula, and 3) providing participants with basic concepts and vocabulary for discussion and the formulation of opinions concerning early reading training. The presentations were, generally, clear and surprisingly well geared to the level of the workshop participants. Consultants were provided a behavioral statement (How children would be able to figure out a novel word in reading) to address with their method. Although this technique was probably responsible, in part, for the degree of clarity of the presentations, I felt that this technique could have been more fully exploited. Had consultants had several such statements to address, workshop participants would have had a more comprehensive basis for making cross comparisons. This feature should be more fully developed for future workshops. ---- 1 TECHNIQUE FOR EVALUATING PRESENTATIONS: Probably the most outstanding feature of the MUST workshop was its use of the evaluation checklist for categorizing the various reading programs presented. The technique required that the workshop participants modify Chaull's previously developed checklist. This technique provided a motive and method for mastering the concepts necessary for evaluating methods and materials for reading instruction. The results of this evaluation (as well as the technique itself) are, in my opinion, publica worthy. The information concerning the particular reading programs reviewed is clearly reflected in the checklist results and is more than sufficient to justify national dessimination. Furthermore, the evaluative concepts developed in modifying Chaull's checklist are sufficiently sound and valuable to justify publication. <u>WORKSHOP PARTICIPANTS</u>: Although I have not seen the results of the pre- and posttest evaluation of progress made by workshop participants, it was evident in the first three weeks of the workshop that participants were gaining a great deal from listening to and discussing the various presentations. I observed a general increase in the level of sophistication of their discussions. Not only did their vocabulary develop, but also they began asking more meaningful questions and dealing with issues in a behavioral framework. Having provided consultation for the 1970 MUST Workshop and having worked with many of the participants both years, I should add that I observed a more general increase in the level of sophistication that must be due to the work of the MUST staff during the 1970-71 school year. #### -65 -WORKSHOP EVALUATION #### General Questionnaire for Participants <u>DIRECTIONS</u>: An attempt has been made to develop a questionnaire to be used by participants in all workshops. This means that certain items will not apply to all workshops. When these items occur please mark the "Not Applicable" box and omit circling any other number. Read each statement carefully and decide how you feel about it. You are offered four possible answers to each statement. Circle a single number following each statement. Name of Workshop you are attending I I I Tage 1 | In 1 | regard to this workshop I feel that: | Strongly
Agree | Agree | Dis- | Strongly
Disagree | Not
Appli-
cable | |------|---|-------------------|-------|------|----------------------|------------------------| | 1. | The objectives of this workshop are clear to me | . 1 | 5 | | | | | 2. | The objectives of this workshop are not realistic | • | | 4 | 2 | | | 3. | Specific objectives make it difficult to work efficiently | , | | 5 | 1 | | | 4. | The participants accept the objectives of this workshop | , | 5 | 1 | • | | | 5. | The objectives of this workshop are not the same as my objectives | | | 6 | | | | 6. | I am not learning anything that I did not already know | , | | 1 | 5 | | | 7. | The materials distributed will be valuable to me | 5 | 1 | | | | | 8. | I could probably learn as much by reading | | | 5 | 1 | | | 9. | Possible solutions to my problems are considered | 2 | 3 | 1 | , | | | 10. | The information presented is too elementary | | | 3 | 3 | | | 11. | The consultants seem to know their subjects | | 3 | 1 | | | | 12. | The discussion leaders are not well prepared | | 1 | 4 | | | | 13. | I am being stimulated to think critically about sources of pro- | 1 | 3 | 1 | 1 | | | 14. | fessional help | 2 | 4 | | | L | | | which might help in future work | | | | | | | 15. | The participants did not work very well as a group | 1 | 1 | 2 | 2 | | | 16. | Theory is seldom related to practice. | | | 2 | 4 | | | In | regard to this workshop I feel that: | Strongly Agree | Agree | Dis-
agree | Strongly
Disagree | Not
Appli-
cable | |------|---|----------------|-------|---------------|----------------------|------------------------| | 1.7. | The sessions follow a logical pattern | | 3 | 3 | | \Box | | 18. | The schedule is too fixed | | | 5 | 1 | | | Ì9. | The group discussions are excellent . | | 6 | | · | | | 20. | There is very little time for informal conversation | | | 5 | 1 | . U . | | 21. | I have not had an opportunity to express my ideas | | | 3 | 3 | | | 22. | I really feel a part of the group | 2 . | 4 | | | | | 23. | My time is being well spent | | 6 | | | | | 24. | The workshop is meeting my expectations | | 6 | | | | | 25. | Too much time is being devoted to trivial matters | | | 6 | | | | 26. | I have not had an opportunity to get reactions to my ideas | | | 5 | 1 | | | 27. | Provisions are made for directing individualized study | 1 | 4 | 1 | | | | 28. | This workshop will contribute little to improving my teaching competencies | | | 3 | 3 | | | 29. | The material presented will not help me much in my teaching during the first months | | | | 6 | | | 30. | A workshop of this nature should be offered again next year | | 6 | | | | | 31. | The information presented is too advanced | | | 4 | 2 | | | 32. | The workshop was informative and well organized | | 6 | | | | | 33. | The workshop gave sharper insights 1 into the schools their aims, curricula, functions and guidance | 1 | 5 | - | | | | 34. | The workshop was helpful in formu-
lating a concept of teaching the
inner city child | 1 | 4 | | 1 | | | 35. | The financial compensation was the best part of the workshop | | | 5 | 1 | | | | | | | | | | APPENDIX- D **MUST WORKSHOP - JUNE, 1970** ERIC You Are Invited TO A WORKSHOP #### **MEMORANDUM:** To: School system staff involved with the MUST Project.* From: Gil Tauffner and Kay Earnhardt 1 itle of Workshop: "A Systems Approach to Individualized Instruction" Dates of Workshop: June 15 - June 19 June 22 - June 26 Hours: 8:30 a.m. - 3:30 p.m. Rate of Pay: For full time participation each participant will receive his regular rate of pay. Purpose: To prepare the staff that will be involved in the MUST Project. #### **Tentative Outline of Activities:** Review of available programs: rationale, content, placement procedures, techniques, etc. Development of structural relationships for use of: media and staff in library, resource room, and classroom. Development of procedure for matching curriculum and media to needs and abilities in a specific sequence. Exploration of possibilities of using behavior modification techniques. Demonstration and practice in operation, general techniques, and intelligent use of equipment. Interpretation and use of measurement instruments to be used in MUST Project. * Special education teachers, librarians, classroom teachers, resource librarians and resource special education specialist for the five pilot schools. ·GT/KE/bc Approved: E. Curtis Henson **Assistant Superintendent** for Instruction 5/14/70 ## Monday, June 15 8:30a.m. - 3:30p.m. Registration Activity: Individuals construct magazine picture montages as a means of introducing them- selves to other participants. Survey: What resources are currently available in your school for the instruction of Educable Mentally Retarded Pupils? Discussion of Survey. Presentation: Overview of MUST Project: What additional resources can you expect as a result of the project? Activity: Small groups use magnetic easel materials to construct a schematic indicating how MUST Project Pupils will be scheduled for resource room and library activities. | School | Date | |--------|------| | | | ## INVENTORY OF AVAILABLE RESOURCES IN YOUR SCHOOL FOR MUST PROJECT PUPILS #### I. Instructional Personnel List each person in your school who will be directly involved in the instruction of the MUST Project pupils. Give a brief description of each person's role. II. Space sindor-se' 1 1 1 to 1 i inte List all available physical facilities where you anticipate instruction for the MUST Project pupils taking place: | TTT | 34- 4 | • | - | |------|-------|--------|-------| | 111. | Mate | : דיני | 3 1 5 | A. List the materials in your school that you have found appropriate for teaching the Educable Mentally Retarded: Reading Math B. Indicate materials you would like to have available
for teaching the Educable Mentally Retarded: | IV. | Eo | uipmer | 1 t | |------|----|--------|-----| | _,,, | | ~ | • • | The same of Average 1 Firem Henry Treser. A. List equipment in your school that you have found particularly help-ful in teaching the Educable Mentally Retarded: B. Indicate the accessibility of this equipment to you: C. Indicate any equipment, not available to you, that you would consider basic to the instructional program: | v. | Pupils | |-----|---| | A. | How many pupils do you anticipate having in each homeroom of the MUST Project team? | | В. | How many pupils from each homeroom will be scheduled for daily individualized instruction in the resource room? | | c. | How many pupils do you inticipate will be scheduled into the resource room at any one time? | | D•, | How many pupils will the resource room teacher service during an average day? | | E. | How many MUST Project pupils could your library accommodate on an individualized basis at any one time? | #### Tuesday, June 16 8:30a.m. - 3:30p.m. Discussions: Diagnostic Test __ttery -- Led by Dr. Glenn Vergason, Chairman Special Education Department, Georgia State University. Relating Diagnosis to Prescriptive Teaching --- Led by Dorothy Whitney, MUST staff. Evaluating the objectives of the MUST Project --- Led by Larry Orcutt, Research and Development. Feedback on Activity Sheet #1. Demonstration: Project Equipment to be on loan to schools for the duration of the project. MUST PROJECT Learning Resource Center Atlanta Public Schools ## Wednesday, June 17 Demonstration: Developing Learning Readiness Barbara Barnum. Consultant, McGraw-Hill Publishing Company. Discussions: Feedback on Individualized Activity Sheet #1. Demonstrations: The Laminating Process, Mike Overcash, General Binding Corporation. Developing instructional materials for programmable equipment. #### FEEDBACK: INDIVIDUALIZED ACTIVITY SHEET #1 The following list indicates some of the problems that are likely to arise in determining when pupils are to receive instruction in the resource room and library: - 1. Physical education instruction - 2. Lunchroom schedule - 3. Special music instruction - 4. Educational radio and television schedule - 5. Pupils from a departmentalized situation - 6. Special art instruction - 7. Regularly scheduled classes in the library - 8. Minimum amount of equipment for scheduling - 9. Degree of maturity of students moving through the school unattended - 10. Milk breaks Pagio - 11. Assigning more pupils than can be adequately handled. - 12. Finding a time when the MUST team can plan cooperatively ## Thursday, June 18 Demonstration: Structural Arithmetic, Shirley Zeiche, Consultant, Mifflin Publishing Company. Discussion: Feedback on Individualized Activity Sheet #2. Tour and Demonstration: Production facilities Group I -- Photography Group II -- Publications Production facilities First Hour: Group I - Photography Group II -- Publications Second Hour: Group I -- Publications Group II -- Photography #### Friday, June 19 Activity: Practice in the operation of equipment. Pre-test: Diagnostic Teaching Discussion: What are the unique contributions of game formats for learning and instruction? Activity: Teacher's Lounge Game Materials The same of sa Development: Participants study the methodology used to init ate lessons on "Telling Time" in the Structural Arithmetic Program from Houghton-Mifflin. After the sequence of skills for this specific area of instruction has been identified, the group will accide the points in the sequence where supplementary lessons might be programmed for automated media. Participants will then divide into small groups to create these drill exercises. #### .ARE-TEST ON DIAGNOSTIC TEACHING Circle the answer which best fits the description of the child's described behavior. - 1. Andy will gesture and grimmace in the strangest ways and at the oddest moments. - a. attention skill - b. visual receptive skill - c. auditory receptive skill - 2. Susie makes substitutions of words while reading aloud. - a. motor skill - b. auditory-receptive skill - c. visual-receptive skill - 3. Jim gets lost in the middle of arithmetic problems. He shows no difficulty in reading problems and getting started. - a. motor skill - b. conceptual skill - c. automatic skill - 4. Joyce per forms well when given attractive materials in bright colors, but not too many. - a. automatic skill - b. conceptual skill - c. attention skill - 5. Roberta skips words and sometimes complete lines while reading. - a. automatic skill - b. motor skill - c. visual-receptive skill | Ans | swer the following que | estions by indic | cating true or false. | |----------|--|---|---| | 6. | Rate memory items ar | e associated w | ith automatic skills. | | | true | false | 3 · | | 7. | Motor tasks are not | associated with | n physical involvement. | | | true | false | e | | 8. | A cubicle cuts down to everything. | on extraneous | stimuli for the child who atten | | | true | fals | e | | 9. | The child who cannot ing is lacking in a | _ | ts or can not use sound reason- | | | true | fals | e | | 10 | . Andy might be lacking head close to the magnetic than the magnetic transfer of tr | | ceptive skill if he holds his | | | | , == = | eauriig. | | | true | fals | | | | true | fals | | | | true
11 in the blanks to i | fals | е | | | true
ll in the blanks to in
e following: | fals | e skill which is described in | | | true ll in the blanks to in e following: attentio conceptu | fals | e skill which is described in automatic | | th | true ll in the blanks to interest to attention concepture auditory . Dick is very poor a | fals ndicate the typ n al receptive t expressing hi | e skill which is described in automatic visual receptive motor sthoughts in writing. He is | | in
Th | true ll in the blanks to in a following: attention concepture auditory Dick is very poor a lacking in | fals ndicate the typ al. receptive t expressing hi | e skill which is described in automatic visual receptive motor s thoughts in writing. He is ills. | | th
11 | true ll in the blanks to in a following: attention concepture auditory Dick is very poor a lacking in | fals indicate the typ al receptive t expressing hi sk does not concer | e skill which is described in automatic visual receptive motor as thoughts in writing. He is tills. | | 14. | The fact that Kathy reads in a word-by-word she lacks | manner s | hows that | |----------|--|----------|------------------------------| | 15. | When asked to pick up a "pin", Jim picks up represents a lack in | a "pen". | This action skill. | | 16.
: | Stanley exhibits deficiency in | infórmat | skill ion in a given | | 17. | Carol has a great deal of trouble with puzzl items. She has | | object assembly
Problems. | | 18. | Joe frequently asks for repetition when inst | ructions | are given. | ## Results of Pre-Test on Diagnostic Teaching June 19, 1970---MUST Workshop In an attempt to measure the effectiveness of teaching as a result of learning through the use of game playing, the game <u>Teacher's Lounge</u> based upon case etiology and terminology used in the area of learning disability was given our group. We administered the test prior to playing the game. Some teachers had previous knowledge of some terminology and all had been exposed previously to two workshop sessions involving both terminology and causation in cases such as these. The fact that most mistakes were on terminology involved shows, I think, that Workshop Sessions presented on concepts of input and output and the like were more
than reasonably successful. The particular application of terms used by the authors of this game is, in a sense, uniquely theirs. I guess that post test results, after learning in the game, Teacher's Lounge, will show much improvement as a result of training through game playing. #### Monday, June 22 Individualized Activity Sheet #3. Diagnostic Teaching Game. Behavioral Analysis of Commercially Prepared Materials, Ellis Richardson, Behavior Analyst. Demonstration of the Distar Language, Reading and Math Materials, Helen Frehmeyer, Consultant. ## INDIVIDUALIZED ACTIVITY SHEET #3 For each of the following pairs of machines, circle the one you would prefer having in your classroom if you could not have both. State briefly the reasons for your preference. 1. Audio Flashcard Readers - Language Master 2. Record Player - Reel to Reel Tape Recorder 3. Reel to Reel Tape Recorder - Cassette Tape Recorder MUST PROJECT Learning Resources Center Atlanta Public Schools - #### Tuesday, June 23 Selection of tapes for School Media Center. Behavioral Analysis of Commercially Prepared Materials. Presentation of the Hardware Evaluation Check-List. Small Group Activities: - 1. Diagnostic Teaching Game - 2. Study of Hardware - a. MSF-8 and Soundamatic Combination - b. Check out other equipment Discussion of the Hardware Evaluation Check-List. ## Wednesday, June 24 Techniques for building a tape library. Writing a program based on behavioral analysis of commercially prepared materials. Feedback on Individualized Activity Sheet #3. Small Group Activities: - 1. Diagnostic Teaching Game - 2. Study of Hardware - a. MSF-8 and Soundamatic Combination - b. Check out other equipment - 3. Writing behavioral objectives. MUST PROJECT Learning Resources Center Atlanta Public Schools ## FREDBACK ON INDIVIDUALIZED ACTIVITY SHEET #3 ## 1. Audio Flashcard Reader 12 acceptable responses: Easier for children to use. Assures against erasure. 3 unacceptable responses: Children can associate picture on card with auditory message. Can be used for many purposes. Has two tracks so child can record his responses. #### Language Master 1 unacceptable response: Proven to be good device. Effective Individualized Instruction. #### 2. Record Player 4 acceptable responses: Easier to use. More commercial materials currently available.(almost unacceptable) 4 unacceptable responses: Many kinds of materials can be made. More meaningful way of teaching skills. More versatile - bigger variety of uses Can use earphones with it. Will play along with films & filmstrips #### Reel-to-Reel Tape Recorder 5 acceptable responses: More versatile 3 unacceptable responses: Many may use at same time. Multi-purpose equipment Can be used & operated by pupil Easy to operate Student may proceed at his own rate. #### 3. Reel-to-Reel Y Acres ii daga sa 2 unacceptable responses: More versatile Sound is less distorted. ## Cassette Tape Recorder 13 acceptable responses: Smaller & easier to store Easier to handle Can take it & use it anywhere 1 unacceptable response: Can be used for individualization Most creative response: The child would enjoy being alone with this small machine. ## Thursday, June 25 Practice teaching Time Telling Lesson. Review and critique of Time Telling Lesson Programmed on MSF-8. Individualized Activity #4. Behavior Modification and Contingency Management. Individualized Activity #5. #### INDIVIDUALIZED ACTIVITY WORKSHEET #5 Select a partner who will initial each of the following activities when you have successfully demonstrated your proficiency. - 1. Re ord a card on the Audio Flashcard Reader to indicate you know how to use the master track as well as the response track. - 2. Put a set of pre-numbered slides into an empty carousel tray, set the tray on the projector, and use the remote control to advance the frames. Use a rear projection screen to indicate you understand how to set up this equipment. - 3. Insert a cassette into the Sound-a-matic IV and record your voice, then play back. - 4. Set up a listening jack box, headphones, and reel-to-reel tape recorder for four pupils. Repeat for the Sound-a-matic. ## Friday, June 26 Hardware Evaluation of MFS-8 Feedback Activity #4 Post Test Diagnostic Teaching Terms Play Teacher's Lounge Game - PRIZES! Movie: MUST Fiasco Refreshments: Compliments of Special Education Department, Atlanta Public Schools ### Results of Post-Test On Diagnostic Testing June 26, 1970 - MUST Workshop ZOM. Samuel or a During the week of June 22-26 the teachers and resource people in our workshop played the game Teacher's Lounge, in groups of three for approximately half an hour each day. As a result of learning which took place in the game playing situation, the post-test findings showed an increase in mean score of the group from 64 to 78. Possibly an additional factor which increased the scores on the post test was the issuing to each teacher of a list, designed by the authors of the game, S. Joseph Levine and James Fleming, of the six learning disability terms used in the game. Both pre-test and post-test were designed to include eighteen items—five multiple choice items, five true-false items, and eight short answer items. Multiple choice items were taken in direct context from the game cards and the other items except, for format, adhered to learning situations and terminology described in the game. The point that game playing is an effective aid in facilitating learning in an enjoyable group activity was made. Teachers, we feel, can profit from using game playing as a learning device in the classroom setting. * Jerms drawn from Marshall B. Rosenbergs Waynostic Leaching (Seattle: Spaceal (ikild Publications) ### POST-TEST ON DIAGNASTIC TEACHING Circle the answer which best fits the description of the child's behavior. | 1. | Pat (age 6) can imitate vertical and horizontal make a cross. | | |----|---|---| | | a. automatic skillb. visual reception and motor skills | 2 | | | C. auditory recention and motor skills | | - 2. The phrase, "learn from experience" does not apply to Joe. He cannot fuse sensory impressions into meaningful wholes. - a. conceptual skill - b. automatic skill - c. attention skill - 3 Susan can draw from direct imitation or trace, but is unable to draw from directions. - a. attention skill - b. auditory skill - c. conceptual skill - 4. Joe is unable to add correct grammatical ending to make plurals or past tense. - a. automatic skill - b. motor skill - c. auditory skill - 5. Vivian frequently asks for repetition when oral instructions are given. - a. conceptual skill - b. attention skill - c. auditory-receptive skill | | | | - 95 - | |---|------|--|--| | | Ansı | ver the following questions by | indicating true or false. | | | 6. | A child's inability to general skill: | lize would indicate lack of conceptual | | | | True | False | | , | 7. | A child with an attention probable with others: | blem works well in the classroom | | | | True | False | | | 8. | The fact that Billy cannot disseeing the objects indicates | scriminate larger or smaller without impairment in visual sk:11: | | П | | True | False | | | 9. | Eddie's displays of unselection a deficiency in the area of a | ve and excessive affection point to trention skills: | | | | True | False | | N. Carlotte | 10. | Joe has no particular problem writing are poor: | if at $5\frac{1}{2}$ years, his printing and | | | ٠ | True | False | | | | ng the following terms, fill in
Il which is described in the fo | n the blanks to indicate the type ollowing: | | Π . | | auditory-receptive skill | attention skill | | | | fine motor skill | motor skill | | | | automatic skills | visual receptive skill | | | 11. | The fact that Leon appears
last assignment shows that he possi- | zy after working hard on a writing ioly lacks | | | 12. | Joey is overly accentive when | n oral instructions are given. He | | - Commence of the | 13. | is not well developed. | shows that her | ERIC Contract | 14. | Billy performs best after being given medication that was prescribed by the physician. Anis involved here. | |-----|--| | 15. | Because Bob is unable to relate time and events concurrently, we might say that he lacks | | 16. | The fact that Billy performs better when seated next to a child whose behavior he can model is an example of | | 17. | Charles performs better when given a more comfortable chair. | | 18. | Roberta's poor work on written tests but good participation in class discussion points to her deficiency in | ### APPENDIX E EQUIPMENT EXPENDITURES FOR PRODUCTION CENTER AT C. W. HILL ### -98 -APPENDIX A ### Equipment Placed in the ### Production Center at C. W. Hill <u>.</u>4 | | · | | | |----|----|------|-----| | ١. | Eq | uipm | ent | - 1 Sink Cabinet - 1 Sink - 1 Faucet Assy. - 7 Base Cabinets - 1-21' Base and counter top (30" W) - 1 Paper Storage Cabinet - 1 Drafting Table - 6 Drawers - 3 Typing Tables - 3 Chairs - 1 Table (36x72x29 H) - 2 Stools - 3 Four Drawer Filing Cabinets - 1 Thermofax Copy Machine - 1 Visual Maker - 5 Instamatic Cameras - 1 Paper Cutter with mat cutter - 1 12" Paper Cutter - 1 Tracing Board - 1 Roll Laminating Machine - 1 Dry Mount Press - 1 Tacking Iron - 1 Pantograph - 1 Typewriter (Pica) - 1 Typewriter (Primary) - 1 Typewriter (Bulletin) Subtotal \$4,754.19 ### II. Materials Thermal transparencies (5 boxes) Thermal spirit masters (5 boxes) Thermal Copy Paper (5 boxes) Flashcubes (6 cases) Film (50 rolls) Pre-paid mailers (50) Laminating film (10 rolls) Dry Mount tissue (4 rolls) Vertical filing jackets (5 boxes) Vertical file guides (3 sets) Typewriter paper (5 reams) Carbon paper (2 boxes) Correction Tape (5 rolls) Transparency materials (acetate, mounts, tapes, etc.) Graphics materials (inks, paper, templates, etc.) Miscellaneous (scissors, rulers, erasers, etc.) Subtotal \$1,439.55 TOTAL \$6,193.74 (Purchased from 70-71 Budget) ### APPENDIX F EQUIPMENT PROFICIENCY CHECKLIST FROM PRODUCTION CENTER WORKSHOPS Two was Group C.W. Hill Staff Date 2/17/72 ## Production Center Workshop Activities | 11. Set up and take a picture with the visual-maker. | 10. Use dry mount press and tacking iron to dry mount a print to poster board. | | <u> </u> | 7. Make a transparency using 3M transparency Kit. | 6. Make a transparency using A.B. Dick thermal master-transparency maker. | 5. Make a master mimeograph stencil using A.B. Dick thermal master-transparency maker. | 4. Make a master ditto stencil using A.B. Dick thermal master-transparency maker. | 3. Draw letters of the alphabet using Post lettering set. | 2. Draw letters of the alphabet using templates and stencils. | 1. Use pantograph to duplicate an image, enlarge an image and reduce an image. | | |--|--|----------|----------|---|---|--|---|---|---|--|-------------------| | < | < | < | < | < | <u> </u> | < | < | < | < | 1 | Judy
Feldmi | | < | < | <u> </u> | < | < | < | < | ~ | < | < | < | Joyce
Bostic | | < | \ | < | ~ | < | < | < | < | 1 | < | < | Bertha
Harden | | < | \ | < | \ | < | < | < | < | < | < | ŀ | Gwen
Leonard | | < | < | < | < | 4 | < | < | < | < | < | | Yvonna
Johnson | | < | < | < | < | < | < | < | \ | 5. | < | . ! | Sallie
Anthon, | | | | | | | | | - | | | • | · ··on | | | | | | | • | | | ` | - | - | \ | Group _____C.W. Hill Staff_ Date 2/18/72 ### **Production Center Workshop Activities** | 11. Set up and take a picture with the visual-maker. | 10. Use dry mount press and tacking iron to dry mount a print to poster board. | 9. Laminate a picture or game using GBC laminating machine. | 8. Make a transparency using GBC laminating machine. | 7. Make a transparency using 3M transparency Kit. | 6. Make a transparency using A.B. Dick thermal master-transparency maker. | 5. Make a master mimeograph stencil using A.B Dick thermal master-transparency maker. | 4. Make a master ditto stencil using A.B. Dick thermal master-transparency maker. | 3. Draw letters of the alphabet using Post lettering set. | | 1. Use pantograph to duplicate an image, enlarge an image and reduce an image. | | |--|--|---|--|---|---|---|---|---|------|--|---------------------| | < | < | < | < | 4 | mal | ^{А.В.} | × < | ttering | ites | | Ernestin
Sutton | | < | < | < | < | < | < | < | < | < | 4 | < | Phyllis
Macon | | < | < | < | < | < | < | < | < | < | < | < | Esther
Morse | | < | < | < | < | < | < | < | < | < | < | < | Evelyn
Clowers | | < | 7 | < | < | , | < | < | < . | < | < | < | Richard
Pullen | | < | < | < | < | < | < | 1 | < | < | < | | Mary
Burke | | < | < | < | < | < | ` | < | < | < | < | < | Florence
Simpson | | - , | ` , | | | | | | | | | | | - 101 - - 102 - Group ____ C.W. Hill Staff Date ____ 2/18/72 # Production Center Workshop Activities . | Use pantograph to duplicate an image, enlarge an image and reduce an image. Draw letters of the alphabet using templates and stencils. Draw letters of the alphabet using Post lettering set. Make a master ditto stencil using A.B. Dick thermal master-transparency maker. | < < < < | < < < < | < < < < | < < < < | < < < < | |---|---------|---------|---------|---------|---------| | A.B. | \ \ | \ \ | \ \ | | | | 6. Make a transparency using A.B. Dick thermal master-transparency maker. | < | < | < | < | | | 7. Make a transparency using 3M transparency Kit. | < | < | < | < | | | 8. Make a transparency using GBC laminating machine. | < | < | < | < | ľ | | 9. Lamir.ate a picture or game using GBC laminating machine. | < | < | < | < | | | 10. Use dry mount press and tacking iron to dry mount a print to poster board. | < | < | < | < | | | 11. Set up and take a picture with the visual-maker. | | | | | 1 | C.W. Hill Staff ### **Production Center Workshop Activities** | 1. Use pantograph to cuplicate an image, enlarge an image, enlarge an image with the dephase of the alphabet using templates and stencils. 2. Draw letters of the alphabet using templates set. 3. Draw letters of the alphabet using Post lettering set. 4. Make a master mimeograph stencil using A.B. Dick thermal master-transparency maker. 5. Majke a master mimeograph stencil using A.B. Dick thermal master-transparency maker. 6. Majke a transparency using A.B. Dick thermal master-transparency using A.B. Dick thermal master transparency transparency using A.B. Dick thermal master transparency using A.B. Dick thermal | | , . | | | | | | | - 103 - | | | | |
--|--------|--|--|---------------|--|---|-----|----------|---------|---|---|--|-------------------| | Sing Foster | maker. | 11. Set up and take a picture with the visual. | 10. Use dry mount press and tacking iron to dry mount a print to poster board. | 1 = 3 | 8. Make a transparency using GBC laminating machine. | 7. Make a transparency using 3M transparency Kit. | , , | 10 | | 3. Draw letters of the alphabet using Post lettering set. | | 1. Use pantograph to duplicate an image, enlarge an image and reduce an image. | | | Sing Foster | < | | < | < | < | < | < | \ | < | <i>i</i> | < | < | Pauline
Wright | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | < | | < | < | < | < | < | < | < | / | < | | | | 1 7 7 7 7 7 7 4 4 Almed | \ | | < | <u> </u> | < | < | < | < | < | < | < | | | | | 1 | | 5 | < | < | < | 5 | < | < | < | < | | | | | | | | - | | | | | , | \ | | | | + | | \rightarrow | | | | | | | | | \ | | | | 1 | | | | | | ·] | | | | | | - 103 - T Takes the same Group _____ C.W. Hill Staff _____ Date _____ 2/23/72 ·[·] ## **Production Center Workshop Activities**: | 11. Set up and take a picture with the visual-maker. | 10. Use dry mount press and tacking iron to dry mount a print to poster board. | Laminate a picture or game using GBC laminating machine. | 8. Make a transparency using GBC laminating machine. | 7. Make a transparency using 3M transparency Kit. | 6. Make a transparency using A.B. Dick thermal master-transparency maker. | 5. Make a master mimeograph stencil using A.B. Dick thermal master: transparency maker. | 4. Make a master ditto stencil using A.B. Dick thermal master-transparency maker. | 3. Draw letters of the alphabet using Post lettering set. | 2. Draw letters of the alphabet using templates and stencils. | 1. Use pantograph to duplicate an image, enlarge an image and reduce an image. | | |--|--|--|--|---|---|---|---|---|---|--|--------------------| | < | < | <u> </u> | ✓ | ~ | < | < | < | < | < | < | Ellen
Arnouitz | | < | < | < | V | ~ | < | 13/ | < | < | / | < | Joyce
Crosswy | | < | < | < | < | < | < | < | • | < | ζ. | < | Shepherd | | < | < | \ | ۲. | < | < | • | < | < | < | < | Janie
Ellis | | < | < | < | ~ | < | < | < | <u>`</u> | < | < | < | Bonnie
Nuti | | < | < | < | < | < | < | < | < | < | < | < | Rita
Tucker | | 4 | <u> </u> | < | < | 1 | 1 | 4 | < | < | < | <u> </u> | Naja
Kayes | | < | < | < | < | < | < | 1 | <: | < | 4 | < | Patricia
Albert | - 104 - Group ____C.W. Hill Staff ## **Production Center Workshop Activities** | | Ossie
Thomas | Curlye Martox | Eunice
Thompson | Joyce
Jones | Gladys
Dorsey | Helen
Davis | Verdell
Paige | |--|-----------------|---------------|--------------------|----------------|------------------|----------------|------------------| | 1. Use pantograph to duplicate an image, enlarge an
image ਸਮਝ ਸਕਰੰਧਵਰ an image. | < | • | i | a 1 | < | 1 | 1 | | Draw letters of the alphabet using templates
and stencils. | < | < | < | < | < | < | < | | 3. Draw letters of the alphabet using Post lettering set. | < | < | < | < | < | < | \ | | 4. Make a master ditto stencil using A.B. Dick thermal master-transparency maker. | < | < | < | < | 1 | 1 | < | | 5. Make a master mimeograph stencil using A.B. Dick thermal master-transparency maker. | < | < | < | 1 | < | 1 | 5 | | 6. Make a transparency using A.B. Dick thermal master-transparency maker. | < | < | 1 | < | < | < | < | | 7. Make a transparency using 3M transparency Kit. | < | < | < | < | < | < | 1 | | 8. Make a transparency using GBC laminating machine. | < | <u> </u> | < | < | 5 | < | ` | | 9. Laminate a picture or game using GBC laminating machine. | < | < | 5 | < | 1 | < | 5 | | 10. Use dry mount press and tacking iron to dry mount a print to poster board. | < | < | < | < | 5 | \ | < | | 11. Set up and take a picture with the visual-maker. | < | \ | < | < | < | < | < | - 105 - Townson a second ### APPENDIX G PRODUCTION CENTER EVALUATION ### T 7 E my Commune To the same of ERIC and the same Taxaa saa i senso # · PRODUCTION CENTER EVALUATION | | NAME OF | SRADE | OBJECTIV | OBJECTIVES LISTED | OBJECT:VES | TIVES | EQUIPMENT USED | MATERIALS USED | LS USED | |----------|---------------------|------------|----------|-------------------|------------|----------|--|-------------------------------------|--------------| | | EACHEN | LEVEL | Yes | No | Yes | No
No | | Туре | Quantity | | | Margaret Gilbert | · 亡 | × | | × | · | Laminating Machine | Laminating Film | i i5 feet | | 6 | Bonnie Nuct | 4 | × | 1 | × | , | u . | , | 30 " | | က | E. Foster | ယ | × | | × | | " | Poster Board | 1
. 2 ft. | | 4. | E. Foster | 2 | × | | | | " | Poster Board
Laminating File | 1
4 ft. | | က် | Bonnie Nutt | . 4 | × | | × | | n | Poster Board | 1 | | Ġ | Eiva Foster | ល | × | | × | · | Laminating Machine
Typewriter | Laminating Film | 5 ft. | | | | ហ | × | | × | - | Laminating Machine Dry Mount Press, Tacking Iron | Laminating Film
Dry Mount Tistue | ! | | œ | | , MUST | × | | × | | Ory Mount Press Tacking Iron | Poster Board | | | တ် | E. L. Thompson | MUST | × | | × | | | Copies of Dolch
Words: Bingo | ļ | | | | | | | | | | Game Directions | | | 5 | E. L. Thompson | MUST | × | | × | | | Blend of Vowels
Sheets | | | 7: | Mary H. Burke | 1 | × | | × | | Laminating Machine | Poster Board
Laminating Film | 1
2 ft. | | 12. | Yvonne S. Johnson | K – 5 | × | | × | | Laminating Machine | Laminating Film | 15 ft | | 13 | Patricia D. Albert | K-7 | × | | × | | 11 | | 10 ft. | | 4. | Rebecca L. Freeman | EMR | × | | | | " | " | 10 ft. | | <u>1</u> | Mrs. Ivory Shepherd | 4 | × | | | | Camera | Film | 3 rolls | | | D. Blount | 1 | × | | | | ,, | | 1" | | | | | | | | | | | | # PRODUCTION CENTER EVALUATION entering and the contraction of ERIC The second of th | | NAME OF | GRADE | OBJECTIVES | ES LISTED | OBJECTIVES
ACHIEVED | TIVES . | EQUIPMENT USED | MATERIA | MATERIALS USED | |----------------|--------------------|-------|------------|-----------|------------------------|---------|--------------------|---|----------------| | | | | Yes | & | Yes | No | | Type | Quantity | | 17. | 17. Joyce D. Jones | Kdg. | × | | × | | Laminating Machine | Laminating Film | | | 2 8 | 18. Joyce D. Jones | | × | · | × | | " | ,, | | | <u></u> | 19. E. Foster | 2 | × | - | × | | | | 10# | | 20. | 20. · E. Foster | 5 | X | | × | | n n | : | # 0 | | 21. | 21. Joyce Crosswy | 4 | × | | × | | " | " | 10 # | | 22. | Joyce Crosswy | 4 | × | | × | | " | * | 10 # | |
23. | Judy Feldman | 3 | × | | × | | " | = | 15 4 | | 24. | E.N. Clowers | . 1 | × | - | × | | Camera | Bulbs | | | 25. | Karen Fisher | 1 | × | | × | - | | Pre-Paid Mailers | | | 5 6. | Eunice Thompson | MUST | × | | × | | Camera | Film & bulbs | 22 | | . 27. | Richard Pullen | - | × | | × | - | Laminating Machine | aminating file | 4 4 4 | | 78. | Sallie Anthony | 6 | * | | * | | Laminating Machine | Laminating fiim | | | 29. | Eunice Thompson | MUST | × | | × | | " | , " | 16 64 | | 30. | Eunice Thompson | MUST | × | | × | | , i | | | | 31. | Eunice Thompson | MUST | × | | × | | п | ::::::::::::::::::::::::::::::::::::::: | 25. II. | | 32. | Eunice Thompson | MUST | × | | × | | " | | 104 | | 33. | Gladys Dorsey | Kdg, | × | | × | | " | ,, | 5 ft | | | | | | | | | | | | : - To the second APPENDIX H **EQUIPMENT INVENTORY** ### School MUST - Media Center | 5/22/72 2 Audio Flashcard Reader, Serial No. 8885, 9070 5 Panasonic Cassette Player/Recorder, Serial No. 92852, 93154, 01002, 18167, 11 1 Viewlex Cassette Tape Player CP-1, Serial No. LRC-008 2 Graflex Study Mate Filmstrip Projector, Serial No. ABE-13212, LRC 044 5 Viewlex Cassette Tape Players CP-2, Serial No. 2134, 16495, 19734, 19825, 2: 1 Language Master & Headset - Bell & Howell 711-B, Serial No. 0317039 1 Mobile A.V. Equipment Center, H. Wilson — Serial No. 1RC-041 2 Tape Recorder Califone 70TC, Serial No. 19154, 19257 1 Mackenize Dissolve Unit AD-2, Serial No. 10809-07 1 Mackenize Audio Programmer Tri-Tone I, Serial No. 108-09-01 1 Sony Stereo Tape Recorder TC-252, Serial No. 111587 1 Camera S5mm Single Reflex 1 Camera (Rodak) Instamatic 704, Serial No. 019818 1 Camera (Kodak) Usualmaker Prod. Kit Instamatic 304, Serial No. 279298 1 Technicolor (Single Concept) Super 8 Projector 810, Serial No. 279298 1 Technicolor (Single Concept) Super 8 Projector 810, Serial No. 279298 1 Technicolor (Single Concept) Super 8 Projector 510A, 251608 1 Graffex Motion Picture Projector 920, Serial No. 363283: 5 Kodak Carousel Projectors 750, Serial No. 1125567, 1125398, 1006846, 1486474, 1004795 1 Kodak 2x2 Auto Slide Proj. Ektagraphic AF, Serial No. 1206555 1 Kodak Filmstrip Adapter 1 3m 2x2 Slide/Sound Projector 125, Serial No. 105172 and case 3 Kodak 2x2 Slide Projector Ektagraphic E, Serial No. 15118690, 1518769, 1518 1 Kodak MFS Projector, Serial No. 006191 1 Elco Optisonic Sound-o-matic Cassette Play/Recorder Programmer M-3, Serial No. 1079 1 Technicolor Super 8 Projector, Model 10008, A66878 | • | |--|---| | 1 Technicolor Super 8 Projector, Model 1000B, A66878 | 257 | | ÷ | *************************************** | | , , | | | | | | Signed | | | , | | | Date | 1 1 | Atlanta Public Schools ### Hardware | late | Item | |---------|--| | 5/22/72 | 2 HPI Rear Projection Screen Group Show-631, Serial No. LRC-004, 4 HPI Rear Projection Telescreen - 605, Serial No. LRC-025, LRC-026 LRC-035 Student Headsets Trim Model 104-9-06 13 Instamatic 44 Cameras (Kodak) 2 Kodak M24 Instamatic Movie Camera 3 Kodak Instamatic 314 Camera 2 Montage Cassette Tape Recorders, Model 600, Serial No. 7103818, | | | | | | | | | • | | | | | | | | . · | · | | | | | | | | | | | | Signed | ### Hardware Serventory Report | | School C. W. Hill | | |--------------|--|----------| | Date | Item · | | | 5/22/72 | 8 Audio Flashcard Readers — Serial No. 13534, 13533, 13503, 13494, 8895, 8896, 8913, 8914 | | | | 5 Panasonic Cassette Recorder/Players, Model RQ209, Serial No. 19058, 24755, 22104, 22114, 22118 | | | | 6 Viewlex Cassette Tape Player Model Cp2, Serial No. 16394, 16398, 16423, 16478, 16499, 18166 | | | | 4 Graflex Study Mate Filmstrip Previewer — Serial No. ABE-13207, ABE-13213, ABE-13209, ABE-13210 | - | | | 2 Wilson Mobile Equipment Center — Serial No. LRC-039, LRC-040 | П | | | 2 Kodak Carousel Slide Projectors — Model Ektagraphic E; Serial No. 1517651, 1517565 | (1 | | | 5 H.P.I. Rear Projection Screen - Serial No. LRC-023, LRC-019, LRC-020, LRC-024, LRC-037 | | | | 1 Kodak MFS-8 Super 8 Projector, Serial No. 006428 | | | | 1 Kodak Visualmaker - Instamatic 304, Serial No. 863350 | £J | | | 2 Technicolor Super 8, Single Concept Projector, Serial No. D-326888, 266155 | | | | 2 Manual Underwood Typewriter, Serial No. B-67550, B-67590 | { } | | | 2 Dukane Tape/Filmstrip Viewer - Serial No. 362372, 362407 | 'n | | | 2 Elco-Optisonic Sound-o-matic Cassette Recorder, Serial No. 1023, 1024 | 1 | | | 30 Student Headsets Model 104-9-06 | | | | 1 Technicolor Super 8 Projector Model 1000-B-66868 | | | | • | | | | | П | | • | Signed | () | | | · | | | • | Date | | | MUST PROJECT | CT
esources Center | | | | blic Schools | हत
हत | | | • | | ### Hardware Inventory Report |)ate | Item | | | | | | |---------|--|--|--|--|--|--| | 5/22/72 | 8 Audio Flashcard Readers — Serial No. 8893, 9018, 9063, 8918, 13481, 8915, 8857, 14359 | | | | | | | | 5 Cassette Tape Player/Recorder, Panasonic RQ-209 — Serial No. 24996, 24758, 24984, 25010, 24795 | | | | | | | | 4 Filmstrip Previewers Graflex Study Mate — Serial No. ABE-13203, ABE-13205, ABE-13206, ABE-13204 | | | | | | | | 6 Viewlex Cassette Players — Serial No. 16841, 19773, 16840, 16844, 16845, 16728 | | | | | | | | 2 Tape Filmstrip Projector Dukane — Serial No. 362401, 362418 | | | | | | | | 2 Mobile A.V. Equipment Center Wilson Mec. — Serial No. LRC-042, LRC-043 | | | | | | | | 3 Kodak Ektagraphic — E Slide Projectors — Serial No. 1517433, 1518792, (Library 1437411) | | | | | | | | 2 Technicolor Single Concept Super 8 Projector 819 A - Serial No. 326910, 266137 | | | | | | | | 2 Cassette Player/Recorder Elco-Optisonic 4B 1027, 1029 | | | | | | | | 5 Rear Projection Screens API Telescreen 605, Serial No. LRC-031, LRC-032, LRC-030, LRC-029, LRC-034 | | | | | | | | 1 Super 8 Projector, Kodak Ektagraphic MFS-8, Serial No. 003894 | | | | | | | | 2 Cassette Tape Player/Recorder Norelco CC-150 — Serial No. 341596, (Library 428363) | | | | | | | | 2 Underwood Primary Typewriter L-88, Serial No. B6-5290,
B-67537 (Repair) | | | | | | | | 1 Kodak Ektagraphic Visual Maker — Serial No. 879135 | | | | | | | | 30 Student Headsets Trim 104-9-06 | | | | | | | | 1 Technicolor Super 8 Projector 1000 B - 66867 | | | | | | | | Signed | | | | | | | | | | | | | | | | Date | | | | | | ### Hardware Inventory Report | | School L. P. Miles | |--------------|---| | | | | Date | Item | | 5/22/72 | 8 Audio Flashcard Readers - Serial No. 13485, 8861, 8862, 8952, 8920, 13486, 13484, 13492 | | | 3 Cassette Tape Player/Recorders — Panasonic RQ 209 — Serial No. 17170, 25108, 19070 | | | 7 Tape Cassette Players Viewlex — CP-2 — Serial No. 16517, 21151, 16722, 16393, 19735, 21134, 18377 | | | 4 Filmstrip Previewers Study Mate — Serial No. ABE-13200, ABE-13201, ABE-13202, ABE-13208 | | | 2 Tape Filmstrip Previewers Dukane 28A11 — Serial No. 362416, 362375 | | | 2 Underwood Primary Typewriters Manual — Serial No. B-65293, B-152889 | | | 2 Kodak Ektagraphic -E Slide Projectors - Serial No. 1517438, 1518636 | | | 2 Technicolor Super 8 Single Concept Projectors — 810 — Serial No. 266152, 326858 | | | 1 Super 8 Projector Kodak MFS-8 - Serial No. 066842 | | | 5 Rear Projection Screens HPI Telescreen 605 — Serial No. LRC-036, LRC-027, LRC-022, LRC-018, LRC-205 | | | 1 Visual Maker Pro. Kit — Kodak Inst. 304 — 850773 | | | 2 Hoffman Reader Teaching Machines Mark (V - Serial No. 10921, 10937 | | . • | 30 Trim Student Headsets M-104-9-06 | | • | 1 Sound-o-matic: Serial No. 1032 | | | 1 Technicolor Super 8 Projector Model 1000B — 66859 | | | | | | | | | | | | | | | | | • | Signed | | | . Date | | MUST PROJECT |
| Learning Resources Center Atlanta Public Schools APPENDIX I DATA ANALYSES ERIC) Address The following section contains pre and post-test data gathered on the children in the MUST project during 1971-72. The measures used in obtaining this data were: - 1. Wechsler Intelligence Scale for Children - 2. Basic Skills Test - 3. Following Directions Test - 4. Houghton Mifflin Pre-Reading Inventory - 5. Dolch Sight Vocabulary Lists - 6. Allyn Bacon Diagnostic Test (Primer Level) - 7. Stanford Diagnostic Reading Test - 8. Behavior Rating Scale - 9. Metropolitan Achievement Test All statistical comparisons were computed through a t-test analysis of correlated means. Thus, each comparison represents a within - group analysis of progress for a particular skill over a seven months period of daily, 90 minute resource room experiences. All statistical comparisons were made at the .05 level of significance. In order to increase the readability of this section the results will be separated into sections corresponding to the afore mentioned tests. ### Wechsler Intelligence Scale for Children (WISC) Table one presents the mean IQ scores for 119 MUST students on both the pre and post-test administrations of the Wechsler Intelligence Scale for Children (WISC). The WISC consists of twelve subtests and these are grouped into a verbal and performance scales. The total groups of students made significant gains in IQ scores while participating in MUST experiences. The mean IQ for the total group was 75.31 in September, 1971, increasing to 80.74 in May, 1972. This indicated that the total group of children receiving MUST experiences jumped 5 points in IQ scores. It should be pointed out that the Post-Test mean no longer fell within the range usually classified (50-80) as educable mentally retarded. A closer examination of Table 1 also reveals that the total primary and the total intermediate groups made significant gains in IQ scores. One school did not make significantly greater scores. However, each school and each level in that school did increase in mean IQ scores. TABLE 1 PRE & POST-TEST MEANS AND STANDARD DEVIATIONS AND t-VALUE OF IQ SCORES FOR - 118 - C.W. HILL, J.M. JONES, AND L.P. MILES SCHOOLS | | | n | Pre∙Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | | |-------------|---------------|------|------------------|----------------|-------------------|--------------------|-------| | C. W. HILL | Primary | 24 | 76.71 | 11.84 | 83.29 | 10.72 | 3.70* | | | Intermediate. | 27 | 72.00 | 9.74 | 75.63 | 10.31 | 2.35* | | | Total | 51 | 74.22 | 10.93 | 79.24 | 11.09 | 4.27 | | J. M. JONES | Primary | 21 | 77-38 | 10.51 | 38.86 | 12.52 | 7.40 | | ٠. | Intermediate | 9 | 73-44 | 9.21 | 81.44 | 11.54 | A | | | Total | 30 | 76.20 | 10.15 | .86.63 | 12.73 | 6.31* | | L. P. MILES | Primary | 22 | 73.59 | 10.89 | 76.14 | 12.97 . | 0.89 | | | Intermediate | 16 | 79.50 | 11.54 | 80.31 | 13.38 | 0.75 | | | Total | 38 | 76.08 | 11.40 | 78.11 | 13.17 | 1.15 | | Total | Primary | 67 | 75.90 | 11.03 | 82.69 | 13 03 [°] | 5.24 | | Total | Intermediate | 52 . | 74.56 | 10.59 | 78.23 | 11.63 | 3.00 | | TOTAL | | 119 | 75.31 | 10.84 | 30.74 | 12.59 | 5. 77 | ^{*} Statistically significant at the .05 level of probability A - t-tests were not reported for sample containing less than 10 students ### 2. Basic Skills Test The Basic Skills Test was developed by the MUST staff and is taken from various sources. The test consists of seven subtests representing four readiness categories: - A. Color Labeling Test a 24 page booklet which tests for receptive (Show me blue) and expressive (What is the name of this color?) color (12 colors) labeling ability. Adapted from a test devised by the New York Institute of Developmental Studies. - B. Shape Labeling Test a 16 page booklet which tests for receptive (Show me the triangle.) and expressive (What is the name of this shape?) shape (8 shapes) labeling activity. Adapted from a test developed by the New York Institute of Development Studies. - C. Number Tests tests for identifying capital and simple number concepts. - D. Alphabet test tests for identifying capital and small letters at the expressive (Tell me the names of these letters.) level. The children participating in MUST experiences showed significant progress in developing the above - mentioned readiness skills. Children diagnosed as needing developmental activities in readiness skills showed significant gains in their total scores on the Basic Skills Test. These results are shown in table 2. It should be noted that each of the MUST schools showed significant gains in the Basic Skills Test. Tables 3 through 8 contain the data for the individual subtests. The three MUST schools made significant gains in non-verbal Color Naming, verbal Color Naming, non-verbal Shape Labeling, and verbal Shape Labeling. With regard to Number Identification and Number Concepts, statistical significance was obtained by the Total Primary group. The total Intermediate group obtained significance only on the Number Concept Subtest. In Table 9 are presented the results obtained on the letter identification subtest. Only the primary level at one school did not obtain significance. Special attention should be paid to this subtest and to the pre and post-test means reported in Table 9. The intermediate groups were compressed of fourth, fifth, and sixth grade children, who, as the results have shown, had experienced the respective amount of public education without learning the alphabet. The MUST project has definitely made a significant difference in this one skill essential to reading. TABLE - 120 - ### PRE & POST-TEST MEANS AND STANDARD DEVIATIONS AND t-VALUE OF THE BASIC SKILLS TEST FOR C.W. HILL, J.M. JONES AND L.P. MILLES SCHOOLS (TOTAL POSSIBLE SCORE = 109) | ************************************** | | | D. 7 | | | *************************************** | · | |--|--------------|-----|------------------|----------|-------------------|---|-------| | | | n | Pre-Test
Mean | Pre-Test | Post-Test
Mean | Post-Test
SD | - | | C. W. HILL | Primary | 16 | 83.13 | 21.91 | 105.56 | 4.37 | 157* | | • | Intermediate | 6 | 100.50 | 2.81 | 103.33 | 1.21 | Α- | | | Total | 22 | 97.8 6 | 20.22 | 106.32 | 3.94 | 4.35* | | J. M. JONES | Primary | 17 | 76.24 | 25.21 | 94.12 | 21.44 | 3.37 | | | Intermediate | 12. | 91.17 | 11.51 | 108.08 | 2.31 | 5.72 | | | Total | 29 | 82.41 | 21.72 | . 99•90 | 17.71 | 5.31 | | L. P. MILES | Primary | 16 | 73.06 | 32.56 | 97.81 | 23.09 | 4.67* | | • | Intermediace | 2 | 101.50 | 2.12 | 106.50 | 0.71 | A . | | | Total | 18 | 76.22 | 31.94 | 98.78 | 21.87 | 4.57* | | Total | Primary | 49 | 77.45 | 36.67 | 9906 | 13.63 | 7.31 | | Total | Intermediate | 20 | 95.00 | 10.12 | 103.00 | 1.95 | 6.25 | | ТОТА | II. | 69 | 82.54 | 24:39 | 101.65 | 16.25 | 8.57 | Statistically significant at the .05 level of probability A - t-tests were not reported for sample containing less than 10 students TABLE 3 ### PRE & POST-TEST MEANS AND STANDARD DEVIATIONS AND t-VALUE OF THE COLOR NAME (NON VERBAL) SUBTEST OF THE BASIC SKILLS TEST FOR C.W. HILL, J.M. JONES AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 12) | | | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | , | |-------------|--------------|-----|------------------|----------------|-------------------|-----------------|-------------------| | C.W.HILL | Primary | 16 | 9.81 | 2.64 | 12.00 | 0.00 | 3.32* | | | Intermediate | . 6 | 11.83 | 0.41 | 12.00 | o . 0o | A | | | Total | 22 | 10.36 | 2.42 | 12.00 | 0.00 | 3.17* | | J. M. JONES | Primary | 17 | 9•59 | 1.50 | 11.12 | 1.41 | 3.98* | | | Intermediate | 12 | 10.42 | 0.79 | 12.00 | O•00 | 6.92* | | | Total | 29 | 9•93 | 1.31 | . 11.48 | 1.15 | 6.44 * ' | | L. P. MILES | Primary | 16 | 8.63 | 3.77 | 11.63 | 0.31 | 3•43* | | | Intermediate | 2 | //.00 | 0.00 | 11.50 | 0,71 | A | | | Total | 18 | 8.89 | 3.63 | 11.61 | 0.73 | 3•40 * | | Total | Primary | 49 | 9•35 | 2.77 | 11.57 | 1.00 | 5•30 * | | Total | Intermediate | 20 | 10.90 | 0.91 | 11.95 | 0.22 | 4-97* | | TOTAL | | 69 | 9•80 | 2.48 | 11.68 | 0.87 | 6 . 59* | ^{*} Statistically significant at the .05 level of probability A - t-tests were not reported for sample containing less than 10 students TABLE 4 ### PRE & POST-TEST MEANS AND STANDARD DEVIATIONS ### AND t-VALUE OF THE COLOR NAME (VERBAL) ### SUBTEST OF THE BASIC SKILLS TEST FOR C.W. HILL, J.M. JONES AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 12) | | | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | | |-------------|--------------|------|------------------|----------------|-------------------|-----------------|----------------| | C. W. HILL | Primat y | 16 | 8.81 | 2.97 | 11.62 | 0.72 | 3.79* | | | Intermediate | 6 | 11.33 | 0.82 | 11.83 | 0.41 | A | | • | Total | 22 | 9•50 | 2.79 | 11.68 | 0.64 | 3.6 | | J. M. JONES | Primary | 17 | 8.18 | 2.46 | 10.65 | 1.93 | 6.7 | | | Intermediate | 12 | 9.17 | 1.40 | 12.00 | 0.00 | 6.9 | | | Total | 29 | 8.59 | 2.11 | . 11.21 | 1.61 | 3.7 <u>/</u> * | | L. P. MILES | Primary | 16 | 7.88 | 3.65 | 11.13 | 1.09 | 4.65* | | · , | Intermediate | 2 | 10.50 | 0.71 | 11.50 | 0.71 | A | | | Total | 18 | 8.17 | 3.54 | 11.17 | 1.04 | 4.6 | | Total . | Primary | . 49 | 8.29 | 3.01 | 11.12 | 1.39 | 7.7 | | Total . | Intermediate | 20 | 9•95 | 7. • 54 | 11.90 | 0.31 | 5.4 | | TOTA | AL | 69 | 8.77 | 2.77 | 11.35 | 1.23 | 9.357 | ^{*} Statistically significant at the .05 level of probability A - t-tests were not reported for sample containing less than 10 students TABLE 5 ### PRE & POST-TEST MEANS AND STANDARD DEVIATIONS ANT t-VALUE OF THE SHAPE NAME (NONVERBAL) SUBTEST OF THE BASIC SKILLS TEST FOR C.W. HILL, J.M. JONES AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 3) | 2 _ | | | | Pre-Test | Pre-Test | D m | | | |--------------
-------------|--------------|----------|----------|----------|-------------------|-----------------|---------------| | | | | <u>n</u> | Mean | SD SD | Post-Test
Mean | Post-Test
SD | ! | | | C.W.HILL | Primar y | 16 | 6.50 | 2.07 | 7.33 | 2.3/4 | 2.67* | | | | Intermediate | 6 | 7.67 | 0.52 | 9.00 | 0.07 | A | | | | Total | 22 | 6.82 | 1.84 | 7.91 | 0.29 | 2.81* | | | J. M. JONES | Primary | 17 | 6.65 | 1.37 | 7.65 | 0.79 | 2.43* ! | | | | Intermediate | 12 | 7.33 | 0.78 | . 7.92 | 0.29 | 2.24* | | dispression. | | Total | 29 | 6.93 | 1.19 | 7.76 | 0.64 | 3.15* | | | L. P. MILES | Primary | 16 | 6.06 | 3.07 | 7•94 | 1.29 | 2.72* | | | | Intermediate | 2 | 7.50 | 0.7/ | 7.50 | 0.71 | A | | | | Total | 18 | 6.22 | 2.72 | 7.39 | 1.23 | 2.55 * | | | Total | Primary | 49 | 6.41 | 2.23 | 7.32 | 0.93 | 150* | | | Total | Intermediate | 20 | 7•45 | 0.69 | 7.90 | 0.31 | 2.65* | | Π | TOTA | AL | - 69 | 6.71 | 1.96 | 7.34 | 0.76 | 4.36* | ^{*} Statistically significant at the .05 level of probability A - t-tests were not reported for sample containing less than 10 students ### PRE & POST-TEST MEANS AND STANDARD DEVIATIONS AND t-VALUE OF THE SHAPE NAME (VERBAL) SUBTEST OF THE BASIC SKILLS TEST FOR C.W. HILL, J.M. JONES AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 8) | | | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | | |-------------|--------------|----|------------------|----------------|-------------------|-----------------|--------| | C. W. HILL | Primary | 16 | 4.50 | 2.66 | 7.38 | 0.72 | 4. 55* | | • | Intermediate | 6 | 7•33 | 0.82 | 7.67 | 0.82 | A | | | Total | 22 | 5.27 | 2.62 | 7.45 | 0.74 | 4:1. | | J. M. JONES | Primary | 17 | 5.18 | 1.81 | 6.71 | 1.49 | 4.7 | | | Intermediate | 12 | 6•75 | 0.75 | 7.83 | 0.39 | 4.72* | | | Total . | 29 | 5.83 | 1.65 | . 7.17 | 1.28 | 6.34* | | L. P. MILES | Primary | 16 | 4•38 | 2.58 | 7.31 | 1.62 | 3.89* | | | Intermediate | 2 | 7.00 | 1.41 | 7.00 | 1.41 | A | | | Total | 18 | 4.67 | 2.59 | 7.29 | 1.56 | 3.7] | | Total | Primary | 49 | 4.69 | 2.35 | 7.12 | 1.35 | 7.0 | | Total | Intermediate | 20 | 6.95 | 0.83 | 7.70 | 0.66 | 3.6 | | TOTA | iL | 69 | 5•35 | 2.27 | 7.29 | 1.21 | 7.24 | ^{*} Statistically significant at the .05 level of probability A - t-tests were not reported for sample containing less than 10 students TABLE 7 ### PRE & POST-TEST MEANS AND STANDARD DEVIATIONS AND t-VALUE OF THE NUMBER IDENTIFICATION SUBTEST OF THE BASIC SKILLS TEST FOR C.W. HILL, J.M. JONES AND L.P. MILES SCHOOLS (TOTLAL POSSIBLE SCORE = 10) | | | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | t | |-------------|--------------|----|------------------|----------------|-------------------|-----------------|----------------| | C. W. HILL | Primai y | 16 | 7.56 | 3.41 | 7.44 | 1.55 | 2.71* | | | Intermediate | 6 | .9.17 | 1.33 | 10.00 | 0.00 | Α . | | | Total | 22 | 8.00 | 3.04 | 9.95 | 1.33 | 3.21* | | J. M. JONES | Primary | 17 | 7.82 | 3.61 | 9.53 | 1.94 | 2.23* | | | Intermediate | 12 | 10.00 | 0.00 | 10.00 | 0.00 | 1.00 | | | Total | 29 | 8.72 | 2.94 | . 9.72 | 1.49 | 2.12* | | L. P. MILES | Primary | 16 | 7.06 | 4.30 | 9.06 | 2,62 | 1.45 | | | Intermediate | 2 | 10.00 | 0.00 | 10.00 | 0.00 | A | | • | Total | 18 | 7•39 | 4.15 | 9.17 | 2.43 | 1.65 | | Total | Primary | 49 | 7.49 | 3.72 | 9.35 | 2.05 | 3.65* | | Total · | Intermediate | 20 | 9•75 | 0.78 | 10.00 | 0.00 | 1. <i>l</i> i2 | | TOTA | AL | 69 | 8.14 | 3.32 | 9.54 | 1.75 | 3.72* | ^{*} Statistically significant at the .05 level of probability A - t-tests were not reported for sample containing less than 10 students - 126 - TABLE 8 ### PRE & POST-TEST MEANS AND STANDARD DEVIATIONS ### AND T-VALUE OF THE NUMBER CONCEPT ### SUBTEST OF THE BASIC SKILLS TEST FOR ### C.W. HILL, J.M. JONES AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 7) | | The state of s | n | Pre-Test
Mean | Pre-Test | Post-Test
Mean | Post-Test
SD | | |-------------|--|------|------------------|----------|-------------------|-----------------|-------| | C. W. HILL | Primary | 16 | 6.44 | 1.21 | 6.31 | 1.74 | -0.67 | | | Intermediate | 6 | 6.33 | 1.21 | 7.00 | 0.00 | A | | | Total | 22 | 6.41 | 1.18 | 6.50 | 1.50 | 0.4 | | J. M. JONES | Primary | 17 | 5.82 | 1.88 | 6.65 | 0.79 | 2.7 | | | Intermediate | 12 | 6.33 | 0.65 | 7.00 | 0.00 | 3.5 | | | Total | 29 | 6.03 | 1.50 | . 6.79 | 0.62 | 3.99* | | L. P. MILES | Primary | 16 | 5•31 | 2.85 | 6.75 | 0.77 | 1.83 | | | Intermediate | 2 | 7.00 | 0.00 | 7.00 | 0.00 | A | | | Total | 18 | 5.50 | 2.73 | 6.78 | 0.73 | 1.9 | | Total . | Primary | 49 | 5•86 | 2.09 | 6.57 | 1.17 | 2.4 | | Total | Intermediate | 20 | 6.40 | 0.82 | 7.00 | 0.00 | 3 27 | | TOTAL | | 69 . | 6.01 | 1.83 | 6.70 | 1.00 | 3.20* | ^{*} Statistically significant at the .05 level of probability A - t-tests were not reported for sample containing less than 10 students ### PRE & POST-TEST MEANS AND STANDARD DEVIATIONS AND t-VALUE OF THE LETTER IDENTIFICATION SUBTEST OF THE BASIC SKILLS TEST FOR C.W. HILL, J.M. JONES AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 52) | | | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | | |-------------|--------------|----|------------------|----------------|-------------------|-----------------|------------| | C. W. HILL | Primai y | 16 | 39.50 | 11.13 | 50.314 | 1.07 | 4.13* | | | Intermediate | 6 | 46.83 | 3.13 | 51.83 | o. 41 | A | | | Total | 22 | 41.50 | 10.09 | 51.18 | 1.01 | 4.62* | | J. M. JONES | Primary | 17 | 33.00 | 18.13 | 41.32 | 15.49 | 1.72 | | | Intermediate | 12 | 41.17 | 11.05 | 51.33 | 2.31 | 3.53* | | | Total | 29 | 36.39 | 15.89 | . 45•76 | 12.73 | 3.23* | | L. P. MILES | Primary | 16 | 33.75 | 17.91 | 44.00 | 17.34 | 3.20* | | | Intermediate | 2 | 48.50 | 0.71 | 52.00 | 0.00 | Α . | | | Total | 18 | 35•39 | 17.49 | 44.89 | 16.49 | 3.29* | | Total | Primary | 49 | 35•37 | 16.03 | 45• 51 | 13.77 | 4.90* | | Total | Intermediate | 20 | 43.60 | 9.10 | 51.55 | 1.77 . | 4 35*
i | | TOTAL | | 69 | 37.75 | 14.79 | 47.25 | 11.93 | 6.10* | ^{*} Statistically significant at the .05 level of probability A - t-tests were not reported for sample containing less than 10 students ### 3. Following Directions Test In the Following Directions Test a child is shown 12 pictures and asked to respond to given oral directions. For example, "put an X on the talking tree." This test attempts to determine a child's understanding of directions including receptive preposition understanding. The results are shown in Table 10. The total group of children made significant gains in understanding the directions measured by this test. ### AND t-VALUE OF THE FOLLOWING DIRECTIONS TEST FOR C.W. HILL, J.M. JONES, AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 12) | | • | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | l. | |-------------|--------------|----|------------------|----------------|-------------------|-----------------|-----| | C.W.HILL | Primary | 15 | 10.20 | 1.82 | 11.80 | 0.77 | 5.5 | | | Intermediate | 4 | 10.50 | 1.00 | 11.50 | 0.58 | A | | | Total | 19 | 10.26 | 1.66 | 11.74 | 0.73 | 5.1 | | J. M. JONES | Primary | 4 | 9.50 | 1.29 | 9.5 | 3.00 | 1 | | | Intermediate | 3 | 7.67 | 0.58 | 12.00 | 0.00 | , | | | Total | 7 | 8.71 | 1.38 | 10.57 | 2.51 | , | | L. P. MILES | Primary | 6 | 9.33 | 1.37 | 10.50 | 1.97 | | | | Intermediate | | - . | - | - | - | | | , | Total . | 6 | 9.33 | 1.37 | 10.50 | 1.97 | , | | Total | Primary . | 25 | 9.88 | 1.64 | 11.12 | 1.76 | 3. | | Total | Intermediate | 7 | 9.29 | 1.70 | 11.71 | 0.43 | | | TOTA | AL | 32 | -9•75 | 1.65 | 11.25 | 1.59 | 4. | ^{*} Statistically significant at the .05 level of probability A - t-tests were not reported for sample containing less than 10 students ## 4. Houghton-Mifflin - Pre-Reading Inventory Part One of the inventory which was not administered is a survey containing two tests. Part Two of the
inventory contains 4 tests. Test 1, entitled Using Context, presents 8 test items which measure the pupil's ability to use context to call to mind a word which makes sense with that context. Example - "It was summer when the family went on their trip. Mother reminded Janet to take her _____." Four pictures are shown in the test booklet: swimsuit, mittens, sunglasses, sun. Pupils are asked to put a line under the pictures that make sense with what is read. Test 2, entitled Finding Letters, contains 18 test items and measures a pupil's ability to identify letter forms by name. Example - Given a choice of these letters (t,g,n), pupil is asked to "Draw a line under the 'n'." Test 3, entitled Listening for Letter Sounds, contains 14 test items and measures both the pupil's understanding of what is meant by the beginning of a spoken word and his awareness of the fact that certain consonant sounds are used at the beginning of words. Example - The pupil is presented a stimulus picture (pie) accompanied by three other pictures (thimble, pin, fence) and told to "Draw a line from the pie to the other thing in the box that starts like pie." Test 4, entitled Matching Letters and Sounds, contains 18 test items and measures a pupil's knowledge of letter-sound association for consonants. Example - The pupil is presented a letter of the alphabet accompanied by pictures of three objects and asked to "Draw a line from the letter to the picture of something that starts with the sound that the letter stands for." Table 11 presents the mean reading readiness scores for group of pupils on both the pre and post-test administrations of the Houghton-Mifflin Pre-Reading Inventory. As mentioned above, this test is comprised of 4 subtests measuring these aspects of the reading readiness process: using context, finding letters, listening for letter sounds, and matching letters and sounds. The total group of subjects made significant gains in reading readiness skills while participating in MUST experiences. A closer look at Table 11 revealed that each school and level for which a t-test was computed made significant gains. The results of the 4 subtests are down in Tables 12 through 15. With regard to Using Context the total intermediate group obtained significant results but this was not found for any school or level. The Finding Letters subtest results in Table 13 show that the total group and the intermediate group made significant progress. However, significant results were not obtained for the total primary group. Tables 14 and 15 present the data for Listening for Letter Sounds and Matching Letters and Sounds. The total group, the total primary, the total intermediate, and the total groups for the 3 MUST schools made statistically significant gains in these areas of reading readiness skills. - 132 -TABLE 11 ## AND t-VALUE OF THE HOUTHTON-MIFFLIN ## PRE-READING INVENTROY FOR C.W. HILL, J.M. JONES, AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 58) | | | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | 1 | |-------------|--------------|----|------------------|----------------|-------------------|-----------------|---------------| | C. W. HILL | Primary | 20 | 40.90 | 9.37 | 48.6 | 16.05 | 2.53* | | | Intermediate | 13 | 50.00 | 6.28 | 54.23 | 5.36 | 2.67* | | | Total | 33 | 44.48 | 9.34 | 50.82 | 13.09 | 3.25 | | J. M. JONES | Primary | 2 | 28.00 | 2.83 | 24.50 | 9.19 | A { | | | Intermediate | 10 | 44.70 | 7.56 | 57.20 | 1.40 | 5.53 | | | Total | 12 | 41.92 | 9-47 | . 51.75 | 13.09 | 3.71 <u>*</u> | | L. P. MILES | Primary | 14 | 37.50 | 7.63 | 50.29 | 7.01 | 6.70 * | | | Intermediate | - | _ | - | - | - | I SANKA | | | Total . | 14 | 37.50 | . 7.63 | 50.29 | 7.01 | 6.70 | | l'otal | Primary | 36 | 38.86 | 8.91 | 47.92 | 13.94 | 4.66 | | l'otal | Intermediate | 23 | 47.70 | 7.22 | 55.52 | 4.33 | 5.07 | | TOTA | AL | 59 | 42.31 | 9.30 | 50.88 | 11.76 | 6.46 <u>*</u> | ^{*} Statistically significant at the .05 level of probability A - t-tests were not reported for sample containing less than 10 students -133-TABLE 12 # PRE & POST-TEST MEANS AND STANDARD DEVIATIONS AND t-VALUE OF THE USING CONTEXT SUBTEST OF THE HOUGHTON-MIFFLIN PRE-READING INVENTROY FOR C.W. HILL, J.M. JONES, AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 8) | | | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | t | |-------------|--------------|----|------------------|----------------|-------------------|-----------------|-------| | C. W. HILL | Primai y | 20 | 6.55 | 1.39 | 6.20 | 3.21 | -0.51 | | | Intermediate | 13 | 6.85 | 1.52 | 7 • 54 | 1.20 | 1.56 | | , | Total | 33 | 6.67 | 1.43 | 6.73 | 2.66 | 0.13 | | J. M. JONES | Primary | 2 | 4.00 | 1.41 | 7.00 | 1.41 | A | | | Intermediate | 10 | 7.30 | 1.34 | 8.00 | 0.00 | 1.66 | | | Total | 12 | 6.75 | 1.82 | . 7.83 | 0.58 | 2.17 | | L. P. MILES | Primary | 14 | 7•57 | 0.76 | 7.50 | 1.09 | -0.?0 | | | Intermediate | | | | | | | | | Total | 14 | 7-57 | 0.76 | 7.50 | 1.09 | -0.20 | | Total | Primary | 36 | 6.81 | 1.43 | 6.75 | 2•55 | -0.13 | | Total | Intermediate | 23 | 7.04 | 1.43 | 7.74 | 0.92 | 2.27* | | TOTA | AL | 59 | 6.89 | 1.42 | 7.14 | 2.11 | 0.92 | ^{*} Statistically significant at the .05 level of probability Constitute of the o A - t-tests were not reported for sample containing less than 10 students -134-TABLE 13 # PRE & POST-TEST MEANS AND STANDARD DEVIATIONS AND t-VALUE OF THE FINDING LETTERS SUBTEST OF THE HOUGHTON-MIFFLIN PRE-READING INVENTROY FOR C.W. HILL, J.M. JONES, AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 13) | | | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test | -7 | |-------------|--------------|----|------------------|----------------|-------------------|-----------|-------| | C. W. HILL | Primary | 20 | 15.70 | 2.92 | 16.50 | 3.71 | 2.82 | | | Intermediate | 13 | 17.38 | 0.96 | 17.69 | 0.49 | 1.17 | | | Total . | 33 | 1.6.36 | 2.47 | 16.97 | 3.09 | 0.5 | | J. M. JONES | Primary | 2 | 12.00 | 2.83 | 11.50 | 2.12 | A. | | | Intermediate | 10 | 17.00 | 1.63 | 17.80 | 0.63 | 1.9 | | | Total | 12 | 16.17 | 2.59 | . 16.75 | 2.60 | 1.54 | | L. P. MILES | Primary | 14 | 15.71 | 2.73 | 17.71 | 0.83 | 2.62* | | | Intermediate | | | | | | | | | Total | 14 | 15.71 | 2.73 | 17.71 | 0.83 | 2.6 | | Total | Primary | 36 | 15.50 | 2.89 | 16.69 | 3.27 | 1.3 | | Total . | Intermediate | 23 | 17.22 | 1.28 | 17.74 | 0.54 | 2.2 | | TOTA | L | 59 | 16.17 | 2.53 | 17.10 | 2.61 | 2.3 | ^{*} Statistically significant at the .05 level of probability A - t-tests were not reported for sample containing less than 10 students - 135 -TABLE 14 # PRE & POST-TEST MEANS AND STANDARD DEVIATIONS AND t-VALUE OF THE LISTENING FOR LETTER SOUNDS SUBTEST OF THE HOUGHTON-MIFFLIN PRE-READING INVENTORY FOR C.W. HILL, J.M. JONES, AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 14) | | | | Pre-Test | Pre-Test | Post-Test | Post-Test | | |-------------|--------------|-----|-------------------|----------|----------------|-----------|--------------------| | | | n | - Mean | SD | Mean | SD | ι | | C. W. HILL | Primary | 20 | 7.60 | 3.45 | 11.75 | 5.23 | 3.21* | | | Intermediate | 13 | 11.69 | 2.73 | 12.85 | 1.77 | 2.07 | | | Total | 33 | 9.21 | 3.7I | 12.13 | 4.25 | 3.52* | | J. M. JONES | Primary | 2 | 6.00 | 0.00 | 3.50 | 4-95 | A | | | Intermediate | 10 | 9•30 | 2.95 | 13.90 | 0.32 | 4.31* | | | Total | 12 | 8.75 | 2.96 | . 12.17 | 4.32 | 2.34* [*] | | L. P. MILES | Primary | 14 | 5•9\$ | 3•47 | 10.86 | 3.51 | 3.35* | | | Intermediate | | , | • | J | - | , | | | Total | 14 | 5•93 [.] | 3.47 | 10.86 | 3.51 | 3•35* | | Total | Primary | 36. | 6.86 | 3.42 | 10.94 | 4.39 | ተ• የ20* | | Total | Intermediate | 23 | 10.65 | 2.96 | 13 . 30 | · 1,43 | 4-25 * | | TOTA | L | 59 | 8. 34 | 3.72 | 11.86 | 4.07 - | 5•76 * | ^{*} Statistically significant at the :05 level of probability A - t-tests were not reported for sample containing less than 10 students -136 -TABLE 15 # PRE & POST-TEST MEANS AND STANDARD DEVIATIONS AND t-VALUE OF THE MATCHING LETTERS AND SOUNDS SUBTEST OF THE HOUGHTON-MIFFLIN PRE-READING INVENTORY FOR C.W. HILL, J.M. JONES, AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 18) | | | (1011) | LOOSIDED 200 | TE = 10) | | | | |-------------|--------------|--------|------------------|----------------|-------------------|-----------------
--| | | | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | | | C. W. HILL | Primary | 20 | 11.05 | 4.57 | 14.15 | 7.28 | 2.02 | | | Intermediate | 13 | 14.08 | 2.40 | 16.15 | 3.11 | 2.36* | | | Total | 33 | 12.24 | 4.10 | 14.94 | 6.00 | 2.72 | | J. M. JONES | Primary | 2 | 6.00 | .1.41 | 2.50 | 3.54 | A.* | | | Intermediate | 10 | 11.10 | 4.68 | 17.50 | 0.35 | 4.6 | | | Total | 12 | 10.25 | 4 . 6y | . 15.00 | 5.98 | 2.3 <u>3*</u> | | L. P. MILES | Primary | 14 | 8.29 | 4.16 | 14.21 | 3. 89 | 5.20* | | | Intermediate | | | | | | The second secon | | | Total | 14 | 8.29 | 4.16 | 14.21 | 3. 89 | 5.25 | | Total | Primary | 36 | 9.69 | 4.52 | 13.53 | 6.49 | 3.7 | | Total | Intermediate | 23 | 12.78 | 3.79 | 16.74 | 2.45 | 4.4 | | TOTA | \L | 59 | 10.90 | 4.48 | 14.78 | 5.49 | 5.45 | ^{*} Statistically significant at the .05 level of probability A - t-tests were not reported for sample containing less than 10 students ## 5. Dolch Sight Vocabulary Lists The Dolch Sight Vocabulary Lists are comprised of nine lists (Sets A through I) containing 24 words per set. The results are presented in Table 16. The total group and the total primary and intermediate groups made significant progress in learning these sight vocabulary lists. A closer examination of the pre and post-test means revealed the primary and intermediate levels at both schools tested doubled the amount of vocabulary words they recognized. This is especially significant at the intermediate. Children who had learned to recognize a certain number of words after approximately four years of public education had not doubled their sight vocabulary within seven months. TABLE 16 # PRE & POST-TEST MEANS AND STANDARD DEVIATIONS AND t-VALUE OF DOLCH SIGHT VOCABULARY FOR C.W. HILL AND J.M. JONES SCHOOLS (TOTAL POSSIBLE SCORE = 216) | | · | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | | |--------------|--------------|----|------------------|----------------|-------------------|-----------------|---------------------------| | C. W. HILL | Primary | 20 | 15.80 | 15.15 | 101.45 | 77-29 | 5.85 | | | Intermediate | 27 | 58.33 | 41.97 | 139.11 | 73•46 | 7.75 | | | Total | 47 | 40.23 | 39.27 | 123.09 | 76.63 | 9.E | | J. M. JONES | Primary | 22 | 42.91 | 57.03 | 86.09 | 78.22 | 5.1 | | | Intermediate | 20 | 86.80 | 60.63 | 172.60 | 65.42 | 6.3 | | | Total | 42 | 63.81 | 62.14 | 127.29 | 83.84 | 7.32 | | L. P. MILES | Primary | | • | | | | | | | Intermediate | | ્રન | | | | | | | Total | | | | | | (property and the second | | Total | Primary | 42 | 30.00 | 44.27 | 93•40 | 77.22 | 7.2 | | Total | Intermediate | 47 | 70.45 | 52 . 12 | 153.36 | 71.40 | 10.5 | | TOTA | L . | 89 | 51.36 | 52.40 | 125.07 | 79.68 | 12.43 | ^{*} Statistically significant at the .05 level of probability A - t-tests were not reported for sample containing less than 10 students #### 6. Allyn-Bacon Diagnostic Tests Tests 3, 4, 5 and 6 of the Allyn-Bacon Our School Series are diagnostic achievement tests. They are administered to ascertain how well children have mastered primer lessons and their ability to read at the primer level. Test 3 - Part 1 - The child is presented with a sheet of paper divided into boxes. Each box contains a picture and three words in it. The child is instructed to draw a line under the word which begins with the same sound as the name of the picture. Part 2 - The child is again presented with a sheet of paper divided into boxes. Each box has a key word and three other words in it. The child is instructed to draw a line under the word which has the same vowel sound as the first, key word. The knowledge measured in Test 3, Part 1 is the visual-auditory perception of the initial consonant blends and digraphs used in the primer. Part 2 of Test 3 measures the visual auditory perception of the short vowel sounds. Test 4 - Parts 1 and 2 - The child is instructed to underline on his sheet the words pronounced by the tester. Test 4, Part 1, measures the visual-auditory perception of initial consonant substitution. Part 2 of Test 4 measures the ability to use substitution of initial consonants or of final consonants as a word attach skill. Tests 5 and 6 - Measure the child's word recognition and comprehension of oral and silent reading passages. Table 17 presents the total raw score means for the selected MUST children on both the pre and post-test administrations of the Allyn-Bacon Diagnostic Tests for the primer level. Statistically significant gains were made by each MUST school and both levels in the school. The results of the subtests are found in Tables 18 through 23. Table 18 contains the results of Part 1 of Diagnostic Test 3. The results show that the total group of MUST children and the total primary and intermediate groups made statistically significant gains in the visual-auditory perception of the initial consonant blends and digraphs used at the primer level. With regard to Part 2 of Diagnostic Test 3, the results as shown in Table 9 evidence statistically significant gains for the total group and its breakdown into total primary and total intermediate groups. This means that the MUST children significantly improved their reading skill of visually-auditorially perceiving short vowel sounds. Tables 20 and 21 present the results of Diagnostic Test 4. The significant results indicate that MUST children have improved in their visual-auditory perception of initial consonant substitution and in their ability to use substitution of initial consonants or of final consonants as a word attack skill. Similarly, the results of Tests 5, and 6 as presented in Tables 22 and 23, evidence that MUST children have significantly improved in their word recognition and comprehension of oral and silent reading passages. ### TABLE 17 # PRE & POST-TEST MEANS AND STANDARD DEVIATIONS AND t-VALUE OF THE ALLYN DIAGNOSTIC TESTS FOR C.W. HILL, J.M. JONES, AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 63) | | | n | Pre-Test
Mean | Pre-Test
SD - | Post-Test
Mean | Post-Test
SD | t | |-------------|--------------|-----|------------------|------------------|-------------------|-----------------|---------| | C. W. HILL | Primary | 25 | 11.64 | 12.54 | 19.00 | 21.74 | 2.09* | | | Intermediate | 21 | 25.38 | 6.97 | 42.05 | 9.75 | 13.54* | | | Total | 46 | 17.91 | 12.38 | 29.52 | 20.76 | 5 • 54* | | J. M. JONES | Primary | 18 | 18.44 | 8.80 | 35.78 | 16.06 | 7.13* | | | Intermediate | 12 | 26•50 | 7.79 | 51.42 | 11.74 | 8.30* | | | Total | 30 | 21.67 | 9.19 | . 42.03 | 16.25 | 10.53* | | L. P. MILES | Primary | . 3 | 27.00 | 7.00 | 37.67 | 0•53 | A | | - | Intermediate | 2 | 36.00 | 0 00 | 51.50 | 0.71 | · A | | | Total . | 5 | 30.60 | 6.99 | 43.20 | 7.60 | A | | Total | Primary | 46 | 15.30 | 11.65 | 26.78 | 20.58 | 5.13* | | Total | Intermediate | 35 | 26.37 | 7.36 | 45.80 | 11.16 | 14.13* | | тот | AL | 81 | 20.09 | 11.40 | 35.00 | 19.52 | 10.19* | ^{*} Statistically significant at the .05 level of probability and a second a in a se A - t-tests were not reported for sample containing less than 10 students - 142 -TABLE 18 # PRE & POST-TEST MEANS AND STANDARD DEVIATIONS AND t-VALUE OF DIAGNOSTIC TEST 3, PART 1 OF THE ALLYN-BACON DIAGNOSTIC TESTS FOR (TOTAL POSSIBLE SCORE = 10) | | | r | · | | · · · · · · · · · · · · · · · · · · · | · | | |-------------|----------------|----|------------------|----------------|---------------------------------------|-----------------|-------------------| | | | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | | | C. W. HILL | Primary | 25 | 2.60 | 3.45 | 4.24 | 4.90 | 1.79 | | | Intermediate | 21 | 6.62 | 1.50 | 7.71 | 1.71 | 2.81* | | | Total | 46 | 4-34 | 3.38 | 5.83 | 4.14 | 2.6 | | J. M. JONES | Primary | 18 | 5 •3 3 | 2.17 | 8.33 | 1.97 | 5.5 | | | Intermediate | 12 | 6.17 | 2.59 | 9-33 | 0.78 | 4.79 | | | Total | 30 | 5•67 |
2.34 | 8.73 | 1.66 | 7.4/ * | | L. P. MILES | Primary | 3 | 5.67 | 1.53 | 10.00 | 0.00 | A | | | Intermediate | 2 | 8.00 | 0.00 | 8.50 | 0.71 | A ' | | | Total | 5 | 6.60 | 1.67 | 9.40 | 0.89 | A | | Total | Primary | 46 | 3.87 | 3.19 | 6.22 | 4.38 | 4.26 | | Total | Intermedia te- | 35 | 6.54 | 1.92 | 8.31 | 1.59 | 4.86 | | TOTA | L . | 81 | 5.02 | 3.01 | 7.12 | 3.60 | 6.00* | ^{*} Statistically significant at the .05 level of probability A - t-tests were not reported for sample containing less than 10 students - 143 -TABLE 19 AND t-VALUE OF DIAGNOSTIC TEST 3, PART II OF THE ALLYN-BACON DIAGNOSTIC TESTS FOR C.W. HILL, J.M. JONES AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 6) | | | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | 1 | |-------------|--------------|----|------------------|----------------|-------------------|-----------------|--------| | C. W. HILL | Primary | 25 | 0.00 | 0.00 | 1.28 | 2.01 | 3.19* | | | Intermediate | 21 | 0.48 | 0.75 | 3.57 | 1.47 | 8.65* | | | Total | 46 | 0.22 | 0.55 | 2.33 | 2.10 | 6.99* | | J. M. JONES | Primary | 18 | 1.56 | 1.54 | 1.44 | 1.14 | -0.27 | | | Intermediate | 12 | 1.33 | 1.23 | 4.67 | 1.61 | 6.70* | | | Total | 30 | 1.47 | 1.41 | . 2.73 | 2.08 | 2.85* | | L. P. MILES | Primary | 3 | 0.33 | 0.58 | 2.33 | 0.58 | A | | | Intermediate | 2 | 2.00 | 1.41 | 3.50 | 0.71 | A . | | | Total | 5 | 1.00 | 1.22 | 2.80 | 0.84 | A | | Total | Primary | 46 | 0.63 | 1.22 | 1.41 | 1.65 | 2.67* | | Total | Intermediate | 35 | 0.86 | 1.06 | 3.94 | 1.55 | 11.05* | | TOTA | AL | 81 | 0.73 | 1.15 | 2.51 | 2.04 | 7.38* | ^{*} Statistically significant at the .05 level of probability The same PACTAR A - t-tests were not reported for sample containing less than 10 students TABLE 20 # PRE & POST-TEST MEANS AND STANDARD DEVIATIONS AND t-VALUE OF DIAGNOSTIC TEST 4, PART I OF THE ALLYN-BACON DIAGNOSTIC TESTS FOR C.W. HILL, J.M. JONES, AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 11) | | | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | TOOOTEME OCO | - 11 / | | | , | |-------------|--------------|--|------------------|-------------------|-------------------|-----------------|-------| | | | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | | | C. W. HILL | Primary | 25 | 3.84 | 4.49 | 5.23 | 5.61 | 1.32 | | | Intermediate | 21 | 9.86 | 1.96 | 10.95 | 0.22 | 2.77* | | | Total | 46 | 6.59 | 4.65 | 7.87 | 5.00 | 2.0% | | J. M. JONES | Primary | 18 | 6.50 | 3• 54 | 8.94 | 3.00 | 3.4% | | | Intermediate | 12 | 7.00 | 3.67 | 10.67 | 0.65 | 3.50 | | | Total | 30 | 6.70 | 3. 53 | . 9•63 | 2.43 | 4.95* | | L. P. MILES | Primary | 3 | 7.33 | 4.04 | 10.67 | 0.53 | A | | | Intermediate | 2 | 11.00 | 0.00 | 11.00 | 0.00 | A | | | Total | 5. | 8.80 | 3.49 | 10.80 | 0.45 | A 2 | | Total | Primary | 46 | 5.11 | 4.26 | 7.07 | 4.92 | 2.94 | | Total | Intermediate | 35 | 8.94 | 2.95 | 10.86 · | 0.43 | 4.03 | | TOTA | AL | 81 | 6.77 | 4.19 | 3. 70 | 4.16 | 4.54* | ^{*} Statistically significant at the .05 level of probability A - t-tests were not reported for sample containing less than 10 students - 145 -TABLE 21 # PRE & POST-TEST MEANS AND STANDARD DEVIATIONS AND t-VALUE OF DIAGNOSTIC TEST 4, PART II OF THE ALLYN-BACON DIAGNOSTIC TESTS FOR C.W. HILL, J.M. JONES, AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 4) | | | _n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | 1 | |-------------|--------------|------|------------------|----------------|-------------------|-----------------|-------| | C. W. HILL | Primary | 25 | 1.52 | 1.81 | 1.92 | 2.04 | 1.17 | | | Intermediate | 21 | 3.05 | 1.32 | 3.96 | 0.43 | 2.79* | | | Total | 46 | 2.22 | 1.76 | 2.90 | 1.81 | 2.60* | | J. M. JONES | Primary | 18 | 2.06 | 1.59 | 3.33 | 1.19 | 3.05* | | | Intermediate | 12 | 2.59 | 1.24 | 3.67 | 1.15 | 2.40* | | | Total | 30 | 2.27 | 1.46 | . 3.47 | 1.17 | 3•94* | | L. P. MILES | Primary | 3 | 4.00 | 0.00 | 4.00 | 0.00 | A | | | Intermediate | 2 | 4.00 | 0.00 | 4.00 | 0.00 | A | | | Total | 5 | 4.00 | 0.00 | 4.00 | 0.00 | A | | Total | Primary | 46 _ | 1.89 | 1.75 | 2.61 | 1.83 | 2.85* | | Total | Intermediate | -35 | 2 . 94 | 1.28 | 3.80 | 0.76 | 3.69* | | TOTA | AL | 81 | 2•35 | 1.64 | 3.12 | 1.58 | 4.47* | ^{*} Statistically significant at the .05 level of probability - Company To a A - t-tests were not reported: for sample containing less than 10 students - 146 -TABLE 22 # PRE & POST-TEST MEANS AND STANDARD DEVIATIONS AND t-VALUE OF DIAGNOSTIC TEST 5, OF THE ALLYN-BACON DIAGNOSTIC TESTS FOR C.W. HILL, J.M. JONES AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 15) Pre-Test Pre-Test Post-Test Post-Test n Mean SD Mean SD C. W. HILL Primary 25. 2.00 3.03 3.24 4.68 1.46 Intermediate 21 2.48 2.29 7.71 3.33 9.21* Total 46 2.22 2.70 5.28 4.67 J. M. JONES Primary 18 1.33 1.50 7.11 5.34 Intermediate .12 3.08 1.83 11.08 5.37 Total 30 2.03 1.83 . 8.70 5.90 L. P. MILES Primary 3 4.33 1.53 5.00 0.00 Intermediate 2 0.71 4.50 10.00 0.00 Total 5 4.40 1.14 7.00 2.74 Total Primary 46 1.89 2.52 4.87 5.30 Total Intermediate 2.80 35 2.11 9.00 4.32 TOTAL 81 2.28 2.38 6.65 5.29 ^{*} Statistically significant at the .05 level of probability A - t-tests were not reported for sample containing less than 10 students AND t-VALUE OF DIAGNOSTIC TEST 6, OF THE ALLYN-BACON DIAGNOSTIC TESTS FOR C.W. HILL, J.M. JONES AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 17) | | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test | | |----------------------|------|------------------|----------------|-------------------|-----------|-------| | C. W. HILL . Primary | 25 | 1.68 | 3.00 | 3.04 | 4.53 | 1.66 | | Intermediate | . 21 | 2.90 | 2.95 | 8.24 | 4.50 | 6.22* | | Total | 46 | 2.24 | 3.01 | 5.41 | 5.20 | 4.34* | | J. M. JONES Primary | 18 | 1.67 | 1.91 | 6.61 | 6.28 | 4.32* | | Intermediate | 1.2 | 6.33 | 3.06 | 12.00 | 6.19 | 3.76* | | Total | 30 | 3.53 | 3.33 | . 8.77 | 6.70 | 5.34* | | L. P. MILES Primary | 3 | 5.33 | 1.15 | 5.67 | 0.53 | A | | Intermediate | .2 | 6.50 | 2.12 | 14.50 | 2.12 | A | | Total | 5 | 5∙8 0 | 1.48 | 9.20 | 4.97 | A | | Total Primary | 46 | 1.91 | 2.66 | 4.61 | 5.40 | 3.76* | | Total Intermediate | 35 | 4.29 | 3•35 | 9.89 | 5•38 | 7.94* | | TOTAL | 81. | 2•94 | 3.18 | 6.89 | 5.97 | 7.67* | ^{*} Statistically significant at the .05 level of probability LODGE SERVICES A - t-tests were not reported for sample containing less than 10 students ## 7. Stanford Diagnostic Reading Test The Stanford Diagnostic Reading Test is comprised of 7 subtests: Test 1: Reading Comprehension. This test establishes the general reading level of the pupil in terms of his ability to understand the printed word as a form of communication. The paragraphs contain a wide variety of subject-matter content, including science, social studies, health, etc.; the questions require understanding of stated content, perception of important details, or drawing reasonable in ferences from the paragraphs. Another way of locking at it would be to say that Test 1 determines the pupil's ability to utilize the skills assessed by the remaining tests. Test 2: Vocabulary. The items of the vocabulary test are also taken from a variety of subject-matter areas. The items, including the choices, are read to the pupils; thus the test is one of auditory vocabulary. The items assess a common meaning of each word tested, and the distractors are judged to be of equal or lesser difficulty than the correct word. The score on this test does not require reading ability, although reading performance and performance on this test are positively correlated. The selection of words for inclusion was based on consideration of the frequency of occurrence of the words in children's usage and in material which they may read. The appropriateness of all words included was checked by reference to the research studies on word counts. - Test 3: Auditory Discrimination. Auditory discrimination deals with the pupil's ability to hear similarities and differences among the sounds within words. In this test pupils are required to determine if the two words read by the examiner contain the same—sound in the beginnin, middle, or edning of both words. This is essentially a reading readiness skill, and difficulties in this skill are frequently found among poor readers. - Test 4: Syllabication. Syllabication refers to the ability to see the component syllables in words. It is tested here by asking the pupil to find the first syllable in each word. The words themselves are very common in usage among children. Only the most frequently used syllabication rules are tested. - Test 5: Beginning and ending sounds. Test 5 evaluates one of the first word recognition skills taught: the knowledge of the initial and ending sounds of words which begin or end with some of the more common ounds and blends. This is accomplished by means of unambiguous pictures of common objects. Test 5 differs from Test 3 in that Test 3 is entirely auditory in approach, with the teacher producing the sounds, while Test 5 is partially visual, requiring the pupil to recognize certain letter combinations. Test 6: Blending. Blending refers to the ability to blend the sounds of a word after the word has been divided into meaningful elements and the sound of each element has been determined. Since it requires both the skill to divide words in a useful way and the phonic skill of knowing how each element sounds, it is one of the most complex of the word recognition skills. Test 6 is entirely new in format; the pupils have probably never done an exercise like it. It is imperative, therefore, that the teacher check to see if the pupils understand how to mark the test before administering it. Test 7: Sound discrimination. This test assesses the pupil's ability to determine the phonemes (sounds) within words, and his knowledge of the common and variant spellings of the phonemes. While in
Test 5 the pupil produces letters from given sounds, in Test 7 he produces sounds from given letters. The latter is the more complex process. Table 24 presents the mean raw scores for MUST children on both the pre and post administrations of the total Stanford Diagnostic Reading Test. The results evidence that the total group did make statistically significant progress. The subtests results are contained in Tables 25 through 31. Table 25 contains the results of the results of the Reading Comprehension subtest. It can be seen that statistically significant progress was made by the total group of MUST children. The mean grade equivalent for the total group's reading comprehension skills was 1.7 in October, 1971, increasing to 2.1 in April, 1972. This indicated that the total group of children receiving MUST experiences progressed 4 months in their reading comprehension ability. However, it should be pointed out that this amount of progress is significant in view of their retardation of approximately 3 years in reading skills. (These students, according to their grade equivalent scores on the Stanford pretest, had been making one month's progress for every three month's instruction.) Therefore, these results indicate that not only has significant progress been made in improving their reading skills but that significant progress has been made in increasing their rate of learnin: The total group of children showed significant progress in vocabulary (Table 26) and blending (Table 30). The analyses further revealed that the MUST experiences were not as successful in helping all children to progress in auditory discrimination (Table 27), syllabication (Table 28), and sound discrimination (Table 31). - 150 -TABLE 24 ## AND t-VALUE OF THE STANFORD DIAGNOSTIC ## READING TEST - LEVEL I FOR ## J.M. JONES AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 255) | | | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | | |-------------|--------------|------|------------------|----------------|---|-----------------|-------------------| | C. W. HILL | Primary | | | | *************************************** | <u>U</u> | | | | Intermediate | | | · | | · | | | | Total | | | | | | <u> </u> | | J. M. JONES | Primary | 2 | 61 . 50 | 4•95 | 125.00 | 15.56 | A | | | Intermediate | 9 | 76.00 | 18.45 | 169.22 | 47•23 | A | | | Total | 11 | 73.36 | 17.58 | 161.18 | 46.14 | 8.3/ | | L. P. MILES | Primary | , | | | | | b) solitoristical | | | Intermediate | 17 | 113.76 | 43-94 | 201.98 | 41.61 | 13.07 | | | Total | 17 | 113.76 | 43.94 | 201.88 | 41.61 | 13.07* | | Total | Primary | Ź | 61.50 | 4-95 | -125.00 | 15.56 | A | | Total . | Intermediaço | · 26 | 100.69 | 40.99 | 190.58 | 45•53 | 15.51* | | TOTA | L | 28 | 97.89 | 40.77 | 185.89 | 47.16 | 15.88 | ^{*} Statistically significant at the .05 level of probability A - t-tests were not reported for sample containing less than 10 students PRE & POST-TEST MEANS STANDARD DEVIATIONS, GRADE LEVELS AND t-VALUE OF THE READING COMPREHENSION SUBTEST OF THE STANFORD DIAGNOSTIC READING TEST - LEVEL I FOR J.M. JONES AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 42) | | | n, | Pre-Test
Mean | PreGrade | Post-Test | PostGrade | ł | |-------------|--------------|------------|------------------|----------------------|-----------|-----------|-------| | C. W. HILL | Primary | | Mean | SD Level | Mean | SD Level | | | | Intermediate | | | | | | ! | | | Total | | | | | | | | J. M. JONES | Primary | 2 | 8.00 | 5.66 < 1.4 | 11.00 | 0.00 1.5 | A | | | Intermediate | 9 | 8.33 | 3.12 <1.4 | 18.39 | 11.94 2.1 | A | | | Total | 11 | 8.27 | 3.32 < 1.4 | 17.45 | 11.15 2.0 | 2.76* | | L. P. MILES | Primary | | | · | | | | | | Intermediate | 17 | 18.47 | 10.43 2.1 | 22.06 | 11.75 2.2 | ÷1.64 | | | Total | 17 | 1847 | 10.43 2.1 | 22.06 | 11.75 2.2 | 1.64 | | Total | Primary | 2 | 8.00 | 5.66 < 1.4 | 11.00 | 0.00 1.5 | A | | Total | Intermediate | 2 6 | 14.96 | 9.84 1.7 | 20.96 | 11.63 2.1 | 2.96* | | TOTA | L | 28 | 14.46 | 9.71 1.7 | 20.25 | 11.54 2.1 | 3.05* | ^{*} Statistically significant at the .05 level of probability A - t-tests were not reported for sample containing less than 10 students TABLE 26 ## AND t-VALUE OF THE VOCABULARY ## SUBTEST OF THE STANDFORD DIAGNOSTIC READING TEST - LEVEL I FOR J.M. JONES, AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 40) | | | (TOTAL) | TOOSIDES SOO | | | | 3 | |-------------|--------------|---------|------------------|----------------|-------------------|-----------------|--------------| | | | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | | | C. W. HILL | Primary | | | | | | , | | | Intermediate | | · | | | | | | | Total | | | | | | tu paratici. | | J. M. JONES | Primary | 2 - | 15.00 | 1.41 | 11.00 | 5.66 | A 🐉 | | | Intermediate | 9 | 18.00 | 4.33 | 21.22 | 9.61 | A 🔄 | | | Total | 11 | 17.45 | 4.08 | 19.36 | 9.71 | 0.71 | | L. P. MILES | Primary | | | • | | | | | | Intermediate | 17 | 15.47 | 8.60 | 20.47 | 6.19 | 4.40* | | | Total | 17 | 15.47 | 8.60 | 20.47 | 6.13 | 4.40 | | Total | Primary | 2 | 15.00 | 1.41 | 11.00 | 5.66 | A | | Total | Intermediate | 26 | 16.35 | 7.41 | 20.73 | 7.36 | 3.42 | | TOTA | AL | 28 | 16.25 | 7.14 | 20 . 04 | 7.61 | 2.99 | ^{*} Statistically significant at the .05 level of probability A - t-tests were not reported for sample containing less than 10 students TABLE 27 ### PRE & POST-TEST MEANS AND STANDARD DEVIATIONS ## AND t-VALUE OF THE AUDITORY DISCRIMINATION ## SUBTEST OF THE STANFORD DIAGNOSTIC READING TEST - LEVEL I FOR ## J.M. JONES AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 45) | | | n | Pre-Test
Mean | Pre-Test | Post-Test
Mean | Post-Test | | | |-------------|--------------|-----|------------------|----------|-------------------|-----------|---------------|----------| | C. W. HILL | Primary | | | | | | | | | | Intermediate | | - | | | | | | | | Total | | | | - | | | | | J. M. JONES | Primary | . 2 | 14.00 | 1.41 | 22.50 | 7.73 | A | 4 , , ** | | | Intermediate | 9 | 15.44 | 8.14 | 23.56 | 7.06 | A | | | - | Total | 11 | 15.18 | 7•32 | . 23.36 | 6.77 | 5.82* | | | L. P. MILES | Primary | | | | | | | , | | | Intermediate | 17 | 27.06 | 7.23 | 27.92 | 12.28 | 0.29 | , | | | Total | 17 | 27.06 | 7.23 | 27.32 | 12.23 | 0 <u>;</u> 27 | ¥ * ; | | Total | Primary | 2 | 14.00 | 1.41 | 22.50 | 7.78 | A | | | Totai - | Intermediate | 26 | 23.04 | 9.30 | 26.35 | 10.31. | 1.71 | | | TOT | 'AL | 28 | 22.39 | 9.26 | 26.07 | 10.55 | 2.01 | | ^{*} Statistically significant at the .05 level of probability A - t-tests were not reported for sample containing less than 10 students - **154** - TABLE 28 ## AND t-VALUE OF THE SYLLABICATIONS # SUBTEST OF THE STANFORD DIAGNOSTIC READING TEST - LEVEL I FOR ## J.M. JONES AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 20) | *********** | | | 100010110 000 | nu = 20) | | | | |-------------|----------------|----|------------------|----------------|-------------------|-----------------|--------| | | | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | | | C. W. HILL | Primary | | | | | | | | | . Intermediate | | | | | | ;
; | | | Total | | | | | | | | J. M. JONES | Primary | 2 | 4.50 | 0.71 | 4.50 | 3 . 54 | A. | | | Intermediate | 9 | 7.44 | 2.19 | 10.33 | 3•39 | 2.9 | | | Total | 11 | 6.91 | 2.30 | · 9 . 27 | 4.00 | 2.47 | | L. P. MILES | Primary | | | . | | | , | | | Intermediate | 17 | 8.53 | 5•25 | 8.94 | 3.58 | 0.39 | | • | Total . | 17 | 8.53 | 5•25 | 8.94 | 3.58 | 0.3 | | Total | Primary | 2 | 4.50 | 0.71 | 4.50 | 3•54 | A 🗓 | | Total | Intermediate | 26 | 8.15 | 4•4I | 9.42 | 3.51 | 1.61 | | TOTA | AL . | 28 | 7.89 | 4•35 | 9.07 | 3.68 | 1.57 | ^{*} Statistically significant at the .05 level of probability A - t-tests were not reported for sample containing less than 10 students # PRE & POST-TEST MEANS AND STANDARD DEVIATIONS AND t-VALUE OF THE BEGINNING AND ENDING SOUNDS SUBTEST OF THE STANFORD DIAGNOSTIC READING TEST - LEVEL I FOR J.M. JONES AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 36) | C. W. HILL | Primary Intermediate | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | t | |-------------|----------------------|------|------------------|----------------|-------------------|-----------------|---------| | | Total | | | | | | , p | | J. M. JONES | Primary | 2 | 9.50 | 0.71 | 13.50 | 7.79 | Α . | | | Intermediate | 9 | 14.78 | 2.39 | - 20.78 | 4.87 | A | | | Total | 11 | 13.82 | 3.03 | 19.45 | 5.80 | 3.94* | | L. P. MILES | Primary | | | | | , | | | | Intermediate | 17 | 17.53 | 8.33 | 21.71 | 6.25 | 2.36* ' | | • > | Total | 17 | 17.53 | 8.33 | 21.71 | 6.25 | 2.36* | | Total | Primary | 2 | - 9•50 | 0.71 | 13.50 | 7.78 | A | | Total | Intermediate | 26 . | 16.58 | 6.93 | 21.38 | 5.73 | 4.43* | | TOTA | L | 28 | 16.07 | 6.92 | . 20.32 | 6.07 | 4.57* | ^{*} Statistically significant at the .05 level of probability ئۇلۇشى دارايىيى ئىمىر ئەردىرىيى ئىسلىر A - t-tests were not reported for sample containing less than 10 students - **156** - TABLE 30 # PRE & POST-TEST MEANS AND STANDARD DEVIATIONS AND t-VALUE OF THE BLENDING SUBTEST OF THE STANFORD DIAGNOSTIC READING TEST - LEVEL I FOR J.M. JONES AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 36) | * ************************************* | | | | T | · | | | |---|--------------|-------------|----------|----------|----------------|-----------|------------| | | | | Pre-Test | Pre-Test | Post-Test | Post-Test | - | | | | <u>n</u> | Mean | SD | Mean | SD | 1 . | | C. W. HILL | Primary | | | | | É | - Alice | | | Intermediate | | | | | - | | | | _ Total | | | , | | | orype: 4 | | J. M. JONES | Primary | 2 | 1.00 | 1.41 | 52.00 | 1.5.56 | A | | | Intermediate | 9 | 3.44 | 2.96 | 65.56 | 26.00 | Average | | • | Total | 11 | 3.00 | 2.86 | . 63•09 | 24•39 | 8.2 | | L. P. MILES | Primary
| | | | | · | - Separate | | | Intermediate | 17 | 14.47 | 10.31 | 87.53 | 12.46 | 40.97* | | | Total | 17 | 14.47 | 10.31 | 87 . 53 | 12.46 | 40.97* | | Total | Primary | 2 | 1.00 | 1.41 | 52.00 | 15.56 | A | | Total | Intermediate | 26 | 10.65 | 9.98 | 79•92 | 20.72 | 21.1 | | TOTA | L | 28 | 9•96 | 9-93 | 77-93 | 21.45 | 21.1 | ^{*} Statistically significant at the .05 level of probability A - t-tests were not reported for sample containing less than 10 students TABLE 31 ## AND t-VALUE OF THE SOUND DISCRIMINATION ## SUBTEST OF THE STANFORD DIAGNOSTIC READING TEST - LEVEL I FOR J.M. JONES AND L.P. MILES SCHOOLS (TOTAL POSSIBLE SCORE = 36) | | | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | | |-------------|--------------|----|------------------|----------------|-------------------|-------------------|------| | C.W. HILL | Primary | | | | | | | | | Intermediate | , | | | · | | | | • | Total | | | | | | | | J. M. JONES | Primary | 2 | 9.50 | 0.71 | 10.50 | 2.12 | A | | | Intermediate | 9 | 8.56 | 5•00 | 8.89 | 2.80 [.] | A | | | Total | 11 | 8.72 | 4.50 | 9.18 | 2.67 | 0.36 | | L. P. MILES | Primary | | | | , | | | | | Intermediate | 17 | 12.24 | 4.62 | 13.35 | 3.46 | 0.85 | | | Total | 17 | 12.24 | 4.62 | 13.35 | 3.46 | 0.35 | | Total | Primary | 2 | 9 . 50 | 0.71 | 10.50 | 2.12 | A | | Total | Intermediate | 26 | 10.96 | 4•98 | 11.81 | 3 . 96 | 0.85 | | TOTA | L | 28 | 10.86 | 4•81 | 11.71 | 3•75 | 0.92 | ^{*} Statistically significant at the :05 level of probability The same A - t-tests were not reported for sample containing less than 10 students ## 8. Behavior Rating Scale The Behavior Rating Scale consists of 28 items. Each item is a descriptive phrase, such as - "is able to concentrate on things." The Scales were completed by the regular classroom teacher. The teacher checked one of the following categories for each of the items: - 1. Does not describe: never - 2. Seldom; rarely - 3. Occasionally; somewhat descriptive - 4. Often; more than usual - 5. Very frequently; describes to considerable extent. Tables 32 through 59 present the mean scores for the children receiving MUST experiences on both the pre and post-test administrations of the Behavior Rating Scale. The MUST children displayed positive increases in the following categories (statistically significant increases are starred): - *A. is able to concentrate on things - B. is alert in class - C. is popular with classmates - *D. finishes his classroom assignments - E. works well by himself A closer examination of the analyses revealed that items pertaining most directly to affect showed either no gain or a negative trend. However, it should be remembered that these questionnaires were completed by the regular classroom teacher. The regular teacher is confronted not only with accepting the resource room concept but also with accepting the statements of the MUST children showing a definite, strong preference for the resource room. TABLE 32. ## PRE & POST-TEST MEANS AND STANDARD DEVIATIONS ## AND t-VALUE OF ITEM NO. 1 ## ON BEHAVIOR RATING SCALE - "is able to concentrate on things" | - | | n | Pre-Test
Mean | Pre-Test | Post-Test
Mean | Post-Test
SD | ı | |-------------|--------------|-----------------|------------------|----------|-------------------|-----------------|--------| | C.W. HILL | Primary | 25 · | 3.24 | 1.01 | 3.32 | 1.22 | 0.37 | | | Intermediate | 31 | 2.58 | 1.09 | 2.84 | 0.90 | 1.76 | | | Total | 56 _. | 2.88 · · | 1.10 | 3.05 | 1.07 | 1.43 | | J. M. JONES | Primary | 14 | · 2.86··· | 0.80 | 2.64 | 1.01 | -0.5/4 | | | Intermediate | 20 | 2.15 | 1.14 | 2.90 | 0.91 | 2.45* | | | Total | 34 | 2.44 | 1.03 | 2.79 | 0.95 | 1.40 | | L. P. MILES | Primary | 10 | 2.70 | 0.82 | 2.90 | 1.10 | 0.69 | | | Intermediate | 2 | 2.50 | 0.71 | 2.50 | 0.71 | A | | | Total , | 12 | 2.67 | 0.78 | 2.83 | 1.03 | 0.62 | | Total | (Primary | 49 | 3 . 02 | 0.95 | 3.04 | 1.15 | 0.12 | | Total | Intermedia | 53 | 2.42 | 1.10 | 2.85 | 0.39 | 2.92* | | TO | TAL, | 102 | 2.71 | 1.07 | 2.94 | 1.02 | 2.09* | ^{*} Statistically significant at the .05 level of probability - 1. Does not describe; Never - 2. Seldom; rarely - 3. Occasionally; somewnat descriptive - 4. Often, more than usual - 5. Very frequently; describes to considerable extent A - t-test were not reported for sample containing less than 10 students - **160** - TABLE 33 ## AND t-VALUE OF ITEM NO. 2 ### ON BEHAVIOR RATING SCALE - "is disruptive and boisterous" | | | n_ | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | t | |-------------|-------------------|-----|------------------|----------------|-------------------|-----------------|--------| | C. W. HILL | Primary | 25 | 2.12 | 1.01 - | -2.60 | 0.91 | 2.61* | | | : Intermediate | 31 | . 2.42 | 1.03 | 2.45 | 0.99 | 0.27 | | | Total | 56_ | 2•29 | 1.04 | 2.52 | 0.95 | 2.15* | | J. M. JONES | Primary | 14 | . 2•36 | 1.28 | 2.21 | 1.63 | -0.25 | | | Intermediate | 20 | 2.25 | 1.29 | 2, 50 | 1.19 | 0.62 | | | Total | 34 | 2.29 | 1.27 | 2.38 | 1.37 | 0.27 | | L.P. MILES | Primary | 10 | . 2.60 | 1.51 | 2.60 | 1.26 | 0.00 | | | Intermediate | 2 | 2.00 | 1.41 | 1.50 | 0.71 | A | | | Total | 12 | 2.50 | 1.45 | 2.1,2 | 1.24 | -0.25 | | Total | Primary | 49 | 2.29 | . 1.19 | 2,49 | 1.21 | 1.00 j | | Total | ;
Intermediate | 53 | 2.34 | . 1.14 | 2.43 | 1.07 | 0.57 | | TOT | AL | 102 | 2.31 | 1.16 | 2.46 | 1.13 | 1.13 | ^{*} Statistically significant at the .05 level of probability - 11. Does not describe; Never - 2. Seldom; rarely - 3. Occasionally; somewhat descriptive - 4: Often; more than usual. - 5. Very frequently; describes to considerable extent A - t-test were not reported for sample containing less than 10 students TABLE 34 ## AND t-VALUE OF ITEM NO. 3 ### ON BEHAVIOR RATING SCALE - "is passed over or slighted or if things go wrong, is inclined to sulk" | | | | n | Fre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | t | |--------------|---|--------------|--------------|------------------|----------------|-------------------|-----------------|---------------| | Γ_{i} | C. W. HILI | Primary | 25 | 2.40 | 1.15 | 2.48 | 0.96 | 0.37 | | ti | ************************************** | Intermediate | 31 | 2.65 | 1.23 | 2.58 | 1.03 | -0.35 | | $'$ \Box | | Total | 5 <u>.</u> 6 | 2•54 | 1.19 | 2.54 | 0.99 | . 0.00 | | E. i. | J. M. JONES | Primary . | 14 | . 2.07 | 0.47 | 2.36 | 1.28 | 0.69 | | | And Action to the same of | Intermediate | 20 | 2.05 | 1.32 | 2.65 | 1.13 | 1.50 | | , | Ĵ | Total | 34 | 2.06 | 1.04 | 2.53 | 1.21 | 1.64. | | | L. P. MILES | Primary . | 10 | 2.10 | 0.74 | 2.10 | 7.74 | o∙ນລ <u>໌</u> | | | | Intermediate | 2 | 1.00 | 1.41 | 2.00 | 1.41 | A | | ,
N | • | Total | 12 | 1.92 | 0.90 | 2.03 | 0.79 | 0.43 | | | Total | Primary | 49 | 2 . 24 | 0.92 | 2.37 | 1.01 | 0.71 | | | Total . | Intermediate | 53 | 2 . 36 | 1.30 | 2.58 | 1.03 | 1.15 | | 7 | тот | AL | 102 | 2.30 | 1.13 | 2.48 | 1.05 | 1.35 | - * Statistically significant at the .05 level of probability - A t-test were not reported for sample containing less than 10 students - 1. Does not describe; Never - 2. Seldom; rarely - 3. Occasionally: somewnat descriptive - 4. Often: more than usual - 5. Very frequently; describes to considerable extent TABLE 35 # PRE & POST-TEST MEANS AND STANDARD DEVIATIONS AND t-VALUE OF ITEM NO. 4 ### ON BEHAVIOR RATING SCALE - "is interested in schoolwork" | | | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | t | - | |-------------|--------------|-----------------|------------------|----------------|-------------------|-----------------|--------|--------------| | C.W. HILL | Primary | 25 ⁻ | 4.32 | 0.85 | 3.84 | 1.31 | -2.61* |]
: | | | Intermediate | 31 | 3.03 | 1.08 | 2.94 | 0.85 | -0.65 | (samene) | | | Total . | 5 <u>6</u> | 3.61 | 1.17 | 3•34 | i.16 |
2.27* | B megan ng | | J. M. JONES | Primarý | 14 | . 3.00 | 0.39 | 2.79 | 1.48 | -0.54 | _ | | | Intermediate | 20 | 2.35 | 1.23 | 3.05 | 0.94 | 1.85 | ; | | | Total | 34 | 2.62 | 1.01 | 2.94 | 1.18 | 1.15 | 1 | | L. P. MILES | Primary | 10 | 3.40 | 7.•17 | 3.40 | 1.17 | 0.00 | la series | | | Intermediate | 2 | 2.00 | 1.41 | 3.00 | 0.00 | A | 31.5-4.5 | | | Total . | 12 | 3.17 | 1.27 | 3-33 | 1.07 | 0.62 | Partition of | | Total | Primary | 49 | 3.76 | 1.01 | .3.45 | 1.39 | -1.98 | | | Total | Intermediate | 53 . | 2.74 | 1.18 | 2.98 | 0.87 | 1.39 | PA SECTION | | TOTAL | | 102 | 3.23 | 1.21 | 3.21 | 3.16 | -0.16 | - Samples | * Statistically significant at the .05 level of probability A - t-test were not reported for sample containing less than 10 students KEY 1. Does not describe; Never 2. Seldom; rarely 3. Occasionally; somewhat descriptive 4: Often: more than usual 5. Very frequently; describes to considerable extent ERIC Full East Provided by ERIC TABLE 36 ### AND t-VALUE OF ITEM NO. 5 ### ON BEHAVIOR RATING SCALE - "is alert in class" | | | n . | Pre-Test
Mean | Pre-Test
SD | Post-Test
≃Mean | Post-Test
SD | · t | |-------------|--------------|-----------------|------------------|----------------|--------------------|-----------------|---------------| | C. W. HILL | Primary | 25 [.] | 3 . 20 | 1.00 | 3.03 | 1.08 | -0.59 | | | Intermediate | · 31 | 2.77 | 1.02 | 2.68 | 0.91 | -0.63 | | Π . | ıotal | · 5 <u>6</u> | 2 . 96 | 1.03 | 2.36 | i.00 | -0.90 | | J. M. JONES | Primary | 14 | 2.71 | 0.99 | 2.43 | 1.50 | -0.67 | | 1.) | Intermediate | 20 | 1.75 | 1.02 | 2.35 | 0.87 | 3•93 * | | | Total | 34 | 2.15 | 1.10 | 2.68 | 1.17 | 2.00 | | L. P. MILES | Primary | 10 | 2.80 | 1.32 | 3•30 | 1.42 | 2.24* | | | Intermediate | 2 | 2.00 | 0.00 | 2.50 | 0.71 | A | | | Total | 12 . | 2.75 | 0.75 | 3.17 | 0.94 | 1.45 | | Total | Primary | 49 | 2 . 98] | 0.97 | 2.94 | 1.21 | -0.21 | | Total | Intermediate | 53 | · 2.38 | 1.11 | 2.74 | 0.33 | 2.28* | | TOTAL | | 102 | 2.67 | 1.08 | 2.83 | 1.05 | 1.42 | # * Statistically significant at the .05 level of probability - 1. Does not describe; Never - 2. Seldom; rarely - 3. Occasionally; somewnat descriptive - 4. Often; more than usual - 5. Very frequently; describes to considerable extent A - t-test were not reported for sample conte ming less than 10 students TABLE 37 # ## ON BEHAVIOR RATING SCALE "demands theattention of the teacher and pupils" | | | - n | Pre-Test
Mean | Pre-Test | Post-Test
Mean | Posi-Test
- SD | t | 1 2 | |-------------|--------------|-----|------------------|----------------|-------------------|-------------------|--------|-------------| | C. W. HILL | Primary | 25 | 3.40 | 1.19 | 3.23 | 1.34 | -0.51 | 1 | | | Intermediate | 31 | 2.94 | 1.06 | 2.31 | 0.37 | -0.68 | | | | Total | 55 | 3•1 <i>4</i> ; | 1.14 | 3.02 | 1.12 | 0.85 | j | | J. M. JONES | Primary | 14 | . 2.36 | 0.74 | ⁻ 2.57 | 1.40 | J. 51. | ;; | | | Intermediate | 20 | 2,20 | 1.24 | 2.50 | o . 83 | 0.97 | | | - | Total | 34 | 2.26 | 1.05 | 2,53 | 1.03 | 1.19 | Post of the | | L.P. MILES | Primary | 10 | 2.80 | 0.79 | 3 . 30 | 0.95 | 1.63 | | | | Intermediate | 2 | . 2.50 | <u>/</u> ′0.71 | 2.50 | 0.71 | A | | | | Total | 12 | 2.67 | 1.23 | 3.17 | 1.34 | 2.57* | | | Total | Primary | 49 | 2.98 | 1.18 | · 3.08 | 1.38 | 0.60 | | | Total | Intermediate | 53 | 2.62 | 1.16 | 2.63 | 0.85 | 0.35 | 1 | | TOTAL | | 102 | 2.79 | 1.18 | 2.87 | 1.15 | 0.67 | Π | * Statistically significant at the .05 level of probability A - test were not reported for sample containing less than 10 students ĶĒY 1. Does not describe; Never 2. Seldom; rarely 3. Occasionally; somewnat descriptive 4. Often; more than usual 5. Very frequently; describes to considerable extent TABLE 38 #### AND t-VALUE OF ITEM NO. 7 #### ON BEHAVIOR RATING SCALE - "displays feelings of inferiority" | | | | n | Pre-Test
-Mean | Pre-Test | Post-Test
Mean | Post-Test
SD | ī | |-----|-------------|--------------|-------------|-------------------|----------|-------------------|-----------------|-------| | | C. W. HILL | Primary | 25 | 2.28 | 1.06 | 2.30 | 1.33 | 1.92 | | | | Intermediate | 31 | 2.61 | 1.09 | 2.84 | 0,93 | 1:27 | | Γ | | Total | . <u>56</u> | 2 . 46 | 1.08 | 2.82 / | 1.15 | 2.29* | | 1 7 | J. M. JONES | Primary . | 14 | 2.71 | 0.99 | 2.14 | 1.10· | -1.42 | | | | Intermediate | 20 | 1.80. | 1.15 | 2.80 | 0.77 | 3.34* | | | | Total | 34 | 2.17 | 1.17 | 2.53 | 0.96 | 1.27 | | | L. P. MiLES | Primary | 10 | 2.10 | 1.10 | 2.20 | 1.14 | 0.29 | | | | Intermediate | 2 | . ·1.50 | 0.71 | 2.00 | 0.00 | A | | | | Total | 12 | 2.00 | 1.04 | 2.17 | 1.03 | 9.56 | | | Total | Primary | 49 | 2.37 | 1.05 | 2.49 | 1.28 | 0.61 | | | Total , | Intermediate | 53 | 2 . 26 · | 1.16 | 2.79 | 0.86 | 3-29* | | | TOTA | L | 102 | 2.31 | 1.11 | 2.65 | 1.09 | 2.59* | - * Statistically significant at the .05 level of probability - A t-test were not reported for sample containing less than 10 students - 1. Does not describe; Never - 2. Seldom; rarely - 3. Occasionally; somewnat descriptive - 4. Often: more than usual - 5. Very frequently; describes to considerable extent TABLE 39 #### AND t-VALUE OF ITEM NO. 8 #### ON BEHAVIOR RATING SCALE - "is popular with classmates" | | | n . | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | | |-------------|--------------|-----|------------------|----------------|-------------------|-----------------|-------| | G' M' HITT. | Primary | 25 | 4.32 | 0.80 | 4-44 | 0.65 | 0.90 | | | Intermediate | 31 | 3•42 | 0.89 | £ 3.29 | 0.78 | -0.94 | | يمت. | Total | 56 | 3.82 | 0.96 | 3 . 30 | 0.92 | -0.18 | | J. M. JONES | Primary | 14 | 2.86 | 0.86 | 2.86 | 0.86 | 0.00 | | | Intermediate | 20 | 2.55 | 1.05 | 3.15 | 0.81 | 1.93 | | | Total | 34 | 2.68 | 0.98 | 3.03 | 0.83 | 1.50 | | L.P. MILES | Primary | 10 | 3 . 70 | 1.57 | 4.00 | 1.05. | 0.90 | | | Intermediate | 2 | 3 . 00 | 1.41 | 3.00 | 0.00 | A . | | | Total | 12 | 3.58 | 1.51 | 3 .8 3 | 1.03 | 0.82 | | Total : | Primary | 49 | 3.78 | 1.18 | 3 . 90 | 1.05 | 0.90 | | Total | Intermediate | 53 | 3.08 | 1.03 | 3.23 | 0.78 | 1.00 | | · TOTA | AL | 102 | 3.41 | 1.15 | 3.55 | 0.97 | 1.35 | * Statistically significant at the .05 level of probability A - t-test were not reported for sample containing less than 10 students KEY 1. Does not describe; Never 2. Seldom; rarely 3. Occasionally; somewhat descriptive 4. Often: more than usual 5. Very frequently; describes to considerable extent # PRE & POST-TEST MEANS AND STANDARD DEVIATIONS # AND t-VALUE OF ITEM NO. 9 #### ON BEHAVIOR RATING SCALE - · "is stubborn" | | | | n | Pre-Test
Mean | Pre-Test | Post-Test
Mean | Post-Test
SD | t | |------------|-------------|--------------|-----------------|------------------|----------|-------------------|-----------------|-------| | | C. W. HILL | Primary | 25 [.] | 2.48 | 1.16 | 3.84 | 4.16 | 1.39 | | Γ. | | Intermediate | 31 | 2.71 | 1.19 | 2.74 | 1.18 | 0.16 | | | | Total . | 56 | 2.61 | 1.17 | 3.23 | 2.94 | 1.30 | | | J. M. JONES | Primary | 14 | . 2.21· | 1.05 | 2.21 | 1.37 | 0.00 | | Treat made | | Intermediate | 20 | 2.15 | 1.14 | 2.75 | 1.21 | 1.41 | | | | Total | 34 | . 2.18 | 1.09 | 2.53 | 1.28 | 1.05 | | | L. P. MILES | Primary | 10 | 2.20 | 1.03 | 1.70 | 1.41 | -1.24 | | | | Intermediate | 2 | . 2.00 | 0.00 | 2.00 | 0.00 | A | | П | | Total | 12 ; | 2.17 | 0.94 | 1.75 | 1.36 | -1.16 | | | Total | Pṛimary | 49 | 2.35 | 1.09 | 2.94 | 3•23 | 1.42 | | | Total | Intermediate | 53 | 2.47 | 1.17 | 2.72 | 1.18 | 1.22 | | IJ | TOTA | L | 102 | 2.41 | 1.13 | 2.82 | 2.39 | 1.32 | - * Statistically significant at the .05 level of probability - A t-test were not reported for sample containing less than 10 students - 1. Does not describe; Never - 2. Seldom; rarely - 3. Occasionally; somewnat descriptive - 4. Often; more than usual - 5. Very frequently; describes to considerable extent TABLE 41 #### AND t-VALUE OF ITEM NO. 10 #### ON BEHAVIOR RATING SCALE - "companions find it difficult to get along with him" | | | | | | | | | |-------------|----------------|-----|------------------|----------|-------------------|-----------------|--------| | | | n | Pre-Test
Mean | Pre-Test | Post-Test
Mean | Post-Test
SD | t | | C.W.HILL | Primary | 25 | 1.92 | 0.70 | 2.08 | 0.86 | 0.31 | | | Intermediate | 31 | 2.48 | 0.96 | 2.39 | 0.92 | -0.59 | | | Total . | 56 | 2.23 | 0.89 | 2.25 | 0.90 | . 0.14 | | J. M. JONES | Primary | 14 | . 2.00 | 0.88 | 5. <u>1</u> 1 | 2.14 | 1.73 | | | Intermediate | 20 | 2.05 | 1.19 | 2.30 | 0.98 | 0.72 | | | Total | 34 | 2.03 | 1.06 | 2.47 | 1.05 | 1.67 | | L. P. MILES | Primary | 10 | 2.30 | 1.34 | 1.60 | 0.97 | -1.56 | | | Intermediate | 2 | 2.50 | 0.71 | 1.50 | 0.71 | A | | | Total. | 12 | 2.33 | 1.23 | 1.58 | 0.90 | -2.00 | | Total . | Primary | 49 | 2.02 | 0.90 | 2.16 | 1.03 | 0.76 | | Total | ∠ Intermediate | 53 | 2.32 | 1.05 | 2.32 | 0-94 | 0.00 | | TOTA | AL | 102 | 2.18 | 0.99 | 2.25 | 0.98 | 0.55 | * Statistically significant at the .05 level of probability A - t-test were not reported for sample containing less than 10 students - 1. Does not describe; Never - 2. Seldom; rarely - 3. Occasionally; somewnat descriptive - 4. Often; more than usual - 5. Very frequently; describes to considerable extent # PRE & POST-TEST MEANS AND STANDARD DEVIATIONS #### AND t-VALUE OF ITEM NO. 11 #### ON BEHAVIOR RATING SCALE - "becomes embarrassed easily" | | | | n | Pre-Test
Mean | Pre-Test | Post-T≃st
Mean | Post-Test
SD | ī | |--------------|-------------|--------------|-----------------|------------------|----------|-------------------|-----------------|-----------------| | | C.W. HILL | Primary | 25 [.] | 1.96 | 0.84 | 2.48 | 0.96 | 3.16 | | <u>;</u> | · | Intermediate | 31 | 2.58 | 0.89 | 2.58 | 0.76 | 0.00 | | | | Total . | <u>5</u> 6 | 2.30 | 0.91 | 2 . 54 | 0.85 | . 1 . 90 | | | J. M. JONES
| Primary | 14 | 2•79 | 0.70 | 1.93 | 0.92 | -2.37* | | | | Intermediate | 20 | 1.90 | 1.07 | 2.70 | 0.66 | 2.79* | | Deformately. | | ! Total | 34 | 2.26 | 1.02 | 2 . 38 | 0.85 | 0.45 | | January 1 | L. P. MILES | Primary | _ 10 | 2.10 | 1.29 | 2.70 | 0.82 | 1.50 | | | | Intermediate | 2 | 1.00 | 0.00 | 2 . 50 | 0.71 | .A — | | 7 | | Total | 12 | 1.92 | | 2.67 | 0.73 | 2.14 | | _ <u>_</u> | Total | Primary | 49 | 2.22 | 0.96 | 2.37 | 0.95 | 0.31 | | In farmony | Total | Intermediate | 53 | 2 . 26 | 1.02 | 2.62 | 0.71 | 2.25* | | 1 Skerzowa | TOTA | AL | 102 | 2.25 | 0.99 | 2 . 50 | 0.84 | 2.16* | - * Statistically significant at the .05 level of probability - A t-test were not reported for sample containing less than 10 students - 1. Does not describe; Never - 2. Seldom; rarely - 3. Occasionally; somewhat descriptive - 4. Often; more than usual - 5. Very frequently; describes to considerable extent - 170 -TABLE 43 #### AND t-VALUE OF ITEM NO. 12 #### ON BEHAVIOR RATING SCALE - "is timid in meeting people" | | | 'n. | Pre-Test
Mean | Pre-Test | Post-Test
Mean | Post-Test
SD | · · | |-------------|--------------|-----|------------------|-------------|-------------------|-----------------|--------| | C. W. HILL | Primary | 25 | 2.36 | 0.99 | 2.52 | 0.87 | 0.85 | | | Intermediate | 31 | 2.58 | 1.03 | 2.81 | 0.79 | 1.49 | | | Total | 56 | 2.48 | 1.01 | 2.68 | 0.83 | 1.67 | | J. M. JONES | Primary | 14 | . 3.07 | 0.62 | 2.36 | 0.74 | -2.92* | | | Intermediate | 20 | 1.70 | 1.34 | 3.00 | 0.79 | 3.51* | | | Total | 34 | 2.26 . | 1.29 | 2.34 | 0.83 | 1.60 | | L. P. MILES | Primary | 10 | 2.70 | 1.34 | 3.40 | 1.35 | 3.23* | | | Intermediate | 2 | 2:50 | 0.71 | 3.00 | 1.41 | · A | | | Total . | 12 | 2.67 | 1.23 | 3.33 | 1.30 | 2.60* | | Total . | Primary | 49 | 2.63 | 1.01 | 2.65 | 1.01 | 0.14 | | Total | Intermediate | 53 | 2.25 | 1.21 | 2.89 | 0.80 | 3.51* | | TOTA | AL: | 102 | 2.43 | 1.13 | 2.77 | 0.91 | 2.83* | - * Statistically significant a. +he .05 level of probability - A t-test were not reported for sample containing less than 10 students - 1. Does not describe; Never - 2. Seldom; rarely - 3. Occasionally; somewnat descriptive - 4. Often: more than usual - 5. Very frequently; describes to considerable extent -171-TABLE 44 #### AND t-VALUE OF ITEM NO. 14 # ON BEHAVIOR RATING SCALE - "finishes his classroom assignments" | | | | n | Pre-Test
Mean | Pre-Test | Post-Test
Mean | Post-Test
SD | t | |--|-------------|--------------|-----|------------------|----------|-------------------|-----------------|---------| | The state of s | C. W. HILL | Primary | 25 | 3.40 | 1.38 | 3.40 | 1.32 | 0.00 | | Sabarana) | | Intermediate | 31 | 2.35 | 1.05 | 2.71 | 0.94 | 2.01 | | | | Total | 56 | 2.82 | 1.31 | 3.02 | 1.17 | . 1.53. | | | J. M. JONES | Primary | 14 | . 3,00 | 0.88 | 2.79 | 1.76 | -0.41 | | | | Intermediate | 20 | 1.80 | 1.58 | 3.15 | 0.88 | 3.28* | | | | Total | 34 | 2.29 | 1.45 | 3.00 | 1.30 | 2.05 | | | L. P. MULES | . Primary | 10. | 2.50 | 1.35 | 2.60 | 1.35 | 0.26 | | | - | Intermediate | 2 | . 2.50 | 0.71 | 3.50 | 0.71 | A | | | | Total | 12 | 2.50 | 1.24 | 2.75 | 2.27 | 0.71 | | | Total | Primary | 49 | 3.10 | 1.28 | 3.06 | 1.48 | -0.22 | | | Total | Intermediate | 53 | 2.15 | 1.28 | 2.91 | 0.93 | 3.82* | | | ТОТА | L | 102 | 2.61 | 1.36 | 2.98 | 1.22 | 2.6l;* | - * Statistically significant at the .05 level of probability - A t-test were not reported for sample containing less than 10 students - 1. Does not describe; Never - 2. Seldom; rarely - 3. Occasionally; somewnat descriptive - 4. Often; more than usual - 5. Very frequently; describes to considerable extent # AND t-VALUE OF ITEM NO. 15 #### ON BEHAVIOR RATING SCALE - "has changeable moods" | , | | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | t | |-------------|--------------|-----|------------------|----------------|-------------------|-----------------|--------| | C. W. HILL | Primary | 25 | 2.48 | 1.08 | 2.60 | 0.82 | 0.55 | | | Intermediate | 31 | 2.65 | 1.20 | 2.97 | 0.98 | 1.72 | | , | Total | 56 | 2:57 | 1.14 | 2.80 | 0.92 | · 1.64 | | J. M. JONES | Primary | 14 | . 2.64 | 0.84 | . 2.29 | 0.83 | -1.00 | | | Intermediate | 20 | 1.85 | 1.14 | 2.75 | 0.85 | 2.54* | | | Total | 34 | 2 . 18 . | 1.09 | 2.56 | 0.86 | 1.40 | | . P. MILES | Primary | 10 | 2.10 | 0.88 | 2.50 | 0.71 | 1.08 | | | Intermediate | 2 | 2.00 | 1.41 | 2.00 | 1.41 | A | | | Total | 12 | 2.08 | 0.90 | 2.42 | 0.79 | 0.84 | | Cotal | Primary | 49 | 2.45 | Ó.98
- | 2.49 | 0.79 | 0.24 | | 'otal | Intermediate | 53 | 2.32 | 1.22 | 2.85 | 0.95 | 2.87* | | TOTA | AL | 102 | 2.38 | 1.11 | 2.68 | 0.89 | 2.31* | ^{*} Statistically significant at the .05 level of probability - 1. Does not describe; Never - 2. Seldóm; rarely - 3. Occasionally; somewnat descriptive - 4: Often; more than usual - 5. Very frequently; describes to considerable extent A - t-test were not reported for sample containing less than 10 students #### AND t-VALUE OF ITEM NO. 16 5 # ON BEHAVIOR RATING SCALE - "resents even the most gentle criticism of his work" | | | and and | n | Pre-Test
Mean | Pre-Test
SD | Post-TestMean | Post- Te st
SD | t | |---|-------------|--------------|------|------------------|----------------|---------------|--------------------------|-------| | | C. W. HILL | Primary | 25 | 2.44 | 0.87 | 2.36 | 0.57 | -0.44 | | | | Intermediate | 31 | 2.55 | 1.15 | 2.42 | 0.99 | -0.70 | | e speciment | | Total | 56 | 2.50 | 1.03-/, | _2.39 | 0.82 | -0.83 | | | J. M. JONES | Primary | 14 | · 2•00 | 9.78 | , 2.07 | 0.92 | 0.23 | | To a second | | Intermediate | 20 | 1.80 | 0.95 | 2.35 | 0.83 | 1.31 | | \$ 64.775.00 j | · | Total | 34 | 1.38 | 0.88 | 2.24 | 0.89 | 1.61 | | Tion the same | L. P. MILES | Primary | 10 | -` 1.80 | 0.92 | 1.80 | 1.23 | 0.00 | | | | Intermediate | Ż | . 1.00 | 0.00 | 1.50 | 0.71 | . А | | | | Total | 12 | . 1.67 | 0.89 | 1.75 | 1.14 | 0.19 | | | Total | Primary ** | 49 | 2.18 | 0.88 | 2.16 | 0.85 | -0.13 | | A STATE OF THE PERSON NAMED IN COLUMN 1 | Total | Intermediate | 53 · | 2.21 | 1.13 | · 2.36 | 0.94 | 0.93 | | | ATOT | L | 102 | 2.20 | 1.02 | 2.26 | o•90 | ი.60 | - * Statistically significant at the .05 level of probability - A t-test were not reported for sample containing less than 10 students - 1. Does not describe; Never - 2. Seldom; rarely - 3. Occasionally; somewnat descriptive - 4. Often; more than usual - 5. Very frequently; describes to considerable extent TABLE 47 # AND t-VALUE OF ITEM NO. 17 ON BEHAVIOR RATING SCALE "seems to be off in a world of his own" | | | n' | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | t | |-------------|--------------|------|------------------|----------------|-------------------|-----------------|---------------| | C. W. HILL | Primary | 25 | 3.04 | 1.43 | 3.28 | 1.34 | 0.81 | | | Intermediate | · 31 | 3•45 | 1.31 | 3•26 | 1.07 | -0.33 | | | Total | 56 | 3.27 | 1.37 | 3. 26 | 1.15 | . 0.00 | | J. M. JONES | Primary | 14 | . 2.36 | 1.22 | 1.86 | 1.03 | -1.29 | | | Intermediate | 20 | 2.45 | 1.00 | 2.70 | 0.92 | 0.77 | | | Total | 34 | 2.41 | 1.08 | 2.35 | 1.04 | -0.23 | | P. MILES | Primary | 10 | 2.70 | 1.05 | 2.70 | 0.95 | ó.00 | | | Intermediate | 2 | 3.00 | 0.00 | 2.00 | 0.00 | A | | | Total . | 12 | 2.75 | 0.97 | 2,58 · | 0.90 | -0.39 | | l'otal | Primary | 49 | 2.78 | . 1.31 | 2.76 | 1.32 | -0.10 | | lotal | Intermediate | 53 | 3.06 | 1.26 | 3.00 | 1.00 | -0.32 | | TOT | \L | 102 | 2.92 | 1.29 | 2.88 | 1.16 | -0. 28 | ^{*} Statistically significant at the .05 level of probability #### · KEY - 1. Does not describe; Never - 2. Seldom; rarely - 3. Occasionally; somewhat descriptive - 4. Often; more than usual - 5. Very frequently; describes to considerable extent A - t-test were not reported for sample containing less than 10 students
AND t-VALUE OF ITEM NO. 18 #### ON BEHAVIOR RATING SCALE - "maintains same facial expression (blank stare or far-away look)" | | | | n | Pre-Test
Mean | Pre-Test | Post-Test
Mean | Post-Test
SD | t | |--|-------------|--------------|------------|------------------|----------|-------------------|-----------------|-------| | | C. W. HILL | Primary | 25 | 2.56 | 1.21 | 2.72 | 0.98 | 0.63 | | | | Intermediate | 31 | 3.48 | 1.21 | 3.03 | 0.95 | -2.00 | | P1.6465 | | Total | <i>5</i> 6 | 3:06 | 1.25 | 2.89 | 0 <u>•</u> 97 | -1.07 | | Tideore, | J. M. JONES | Primary - | 14 | · 2.57 | 1.01 | 2.00 | 1.24 | -1.33 | | | | Intermediate | 20 | 2.20 | 1.36 | 3.65 | 4-39 | 1.39 | | I . | | Total | 34 | 2•35 . | 1.23 | 2.97 | . 3.52 | 0.94 | | 1 | L. P. MILES | Primary | 10 | 2.70 | 1.16 | 2.40 | 1.26 | -0.90 | | Tax and a second | | Intermediate | 2 | . 4.00 | 1.41 | .1.50 | 0.71 | A | | | | Total | 12 | 2.92 | 1.24 | 2.25 | 1.22 | -1.61 | | | Total | Primary | 49 | 2.59 | 1.03 | 2.45 | 1.14 | -0.77 | | | Total | Intermediate | 53 | 3.02 | 1.41 | 3.21 | 2.79 | 0.43 | | - Constitution of the Cons | тота | L | 102 | 2.18 | 1.27 | 2.84 | 2.18 | 0.12 | Statistically significant at the .05 level of probability Table 1 A - t-cest were not reported for sample containing less than 10 students - 1. Does not describe; Never - 2. Seldom; rarely - 3. Occasionally; somewnat descriptive - 4. Often; more than usual - 5. Very frequently; describes to considerable extent # PRE & POST-TEST MEANS AND STANDARD DEVIATIONS AND t-VALUE OF ITEM NO. 19 #### ON BEHAVIOR RATING SCALE - "is uncooperative" | | | n | Pre-Test
Mean | Pre-Test | Post-Test
Mean | Post-Test
SD | ; | |-------------|----------------------|------|------------------|-------------|-------------------|-----------------|--------| | C.W. HILL | Primary | 25 | 2.32 | 0.90 | 2.36 | 0.76 | 0.25 | | | Intermediate | 31 | 2.81 | 1.49 | 2.42 | 1.03 | -1.53 | | | Total . | . 56 | 2.59 | 1.28 | 2.39 | 0.91 | -1.24 | | J. M. JONES | Primarý | 14 | 2.21 | 0.80 | 2.71 | 1.59 | 1.24 | | | Intermediate | 20 | 2.65 | 1.23 | 2.40 | 1.14 | -0.63 | | , | Total | 34 | 2.47 | 1.08 | 2.53 | 1.5_ | 0.20 | | L. P. MILES | Primary | 10 | 2.30 | 1.16 | 1.80 | 1.03 | -3.00* | | | Intermediate | 2 | . 2.50 | 2.12 | 1.50 | 0.71 | A - | | | Total | 12 | 2•33 | 1.23 | 1.75 | 0.97 | -3.02* | | Total | Primary | 49 | 2.29 | 0.91 | 2.35 | 1.13 | 0.41 | | Total | Intermedia <i>te</i> | 53 | 2•74 | 1.39 | 2.38 | 1.06 | -1.70 | | TOTA | ĄL . | 102 | 2.52 | 1.20 | 2.36 | 1.09 | -1.18 | ^{*} Statistically significant at the .05 level c probability - 1. Does not describe; Never - 2. Seldom; rarely - 3. Occasionally; somewnat descriptive - 4. Often; more than usual - 5. Very frequently; describes to considerable extent A - t-test were not reported for sample containing less than 10 students #### PRE & POST-TEST MEANS AND STANDARD DEVIATIONS #### AND t-VALUE OF ITEM NO. 20 #### ON BEHAVIOR RATING SCALE - "is tired and listless - little energy" | 1 SPECUS | | | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test | ι | |----------------|-------------|--------------|-----------------|------------------|----------------|-------------------|-----------|-------| | Townson a | C. W. HILL | Primary | 25 | 1.56 | 0.53 | 1.33 | 0.53 | 2.55* | | | | Intermediate | 31 _, | 2.71 | 1.40 | 2•45 | 0.31 | -1.03 | | Padham 1 | | Total | 56 | 2.20 | 1.24 | 2.20 | 0.74 | 0.00 | | | J. M. JONES | Primarý | 14 | . 2.64 | 1.33 | 2.00 | 0.96 | -1.42 | | Sees June 1 | | Intermediate | 20 | 2.45 | 1.10 | 2.70 _ | _ 0.92 | 1.10 | | Samuel Control | | Total | 34 | 2.53 | 1.19 | 2.42 | 0.99 | -0.49 | | | L.P. MILES | Primary | 10 | 2.00 | 1.15 | 2.00 | 0.82 | 0.00 | | ide Danas and | | Intermediate | 2 | 3.00 | 1.41 | 1.50 | 0.71 | A | | | | Total . | 12 . | 2.17 | 1.19 | 1-92 | 0.79 | -1.00 | | | Total | Primary | 49 | `1 . 96 ⁄ | 1.06 | 1.94 | 9.72 | -0.13 | | - Waste | Total | Intermediate | 53 | 2.62 | 1.27 | 2.51 | 0.37 | -0.64 | | | тота | L | 102 | 2.30 | 1.22 | ^ . 24 | 0.85 | -0.58 | * Statistically significant at the .05 level of probability i zaveze A - t-test were not reported for sample containing less than 10 students - 1. Does not describe; Never - 2. Seidom; rarely - 3. Occasionally; somewnat descriptive - 4. Often; more than usual - 5. Very frequently; describes to considerable extent TABLE 51 #### AND t-VALUE OF ITEM NO. 21 #### ON BEHAVIOR RATING SCALE - "displays little interest in his environment" | - | | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | Î | |--------------|--------------|-----|------------------|----------------|-------------------|-----------------|-------| | C. W. HILL | Primary | 25 | 2.00 | 0.76 | 2.16 | 0.55 | 0.35 | | | Intermediate | 31 | 3.19 | 1.33 | 2.90 | 0.93 | -1.12 | | | Total . | 56 | 2.66 | 1.25 | 2.57 | 0.37 | -0.53 | | J. M. JONES | Primary | 14 | . 2.71 | 0•83 | 2.43 | 1.50 | -0.59 | | | Intermediate | 20 | . 2.60 | 1.27 | 2.90 | 0.97 | 1.06 | | | Total | 34 | 2.65 | 1.10 | 2.71 | 1.22 | 0.23 | | L. P. MILES | Primary | 10 | 2.50 | 1.65 | 2.60 | 1.26 | 0.26 | | | Intermediate | 2 | . 3.00 | 1.41 | 3.00 | 2.72 | A | | | Total | 12 | 2.58 | 1.56 | 4.00 | 5.1 7 | 1.04 | | Fotal | Primary | 49 | 2.31 | 1.04 | 2.33 | 1.05 | 0.11 | | Fotal | Intermediate | 53 | 2.96 | 1.32 | 3.21 | 2.53 | 0.69 | | TOT | AL . | 102 | 2.65 | 1.23 | 2.78 | 2.00 | 0.67 | ^{*} Statistically significant at the .05 level of probability #### KEY - 1. Does not describe; Never - 2. Seldom; rarely - 3. Occasionally; somewnat descriptive - 4. Often; more than usual - 5. Very frequently; describes to considerable extent ERIC A - t-test were not reported for sample containing less than 10 students # PRE & POST-TEST MEANS AND STANDARD DEVIATIONS #### AND t-VALUE OF ITEM NO. 23 #### ON BEHAVIOR RATING SCALE - "shows a dislike for school" | 2003 | | | n | Pre-Test
Mean | Pre-Test | Post-Test
Mean | Post- Test SD | ī |
---|-------------|--------------|------|------------------|----------|-------------------|----------------------|-------| | Tananasa A | C. W. HILL | Primary | 25 | 1.68 | 0.63 | 1.88 | 0.53 | 1.15 | | A section of | | Intermediate | 31 | 2.29 | 1.57 | 2.10 | 0.33 | -9.78 | | Design a respect | | Total | 56 | 2.02 | 1.27 | 2.00 | 0.71 | -0.11 | | | J. M. JONES | Primary | 14 | . 2.21 | 0.80 | 1.57 | o . 76 | -1.93 | | de grant policy | | Intermediate | 20 | 1.65 | 0.33 | 2.40 | 0.33 | 3.00 | | Draw sent | | Total | 34 | 1.83 | 0.33 | 2.06 | 0.92 | 0.76 | | The state of | L. P. MILES | Primary | 10 | 1.20 | 0.63 | 1.70 | 0.32 | 1.63 | | Name of the Party | | Intermediatè | 2 | 1.00 | ~0.00 | 1.50 | 0.71 | A | | loww | | Total . | 12 | 1.17 | 0.58 | 1.67 | 0.78 | 1.91 | | | Total | Primary · | · 49 | 1.73 | 0.76 | 1.76 | 0.66 | 0.13 | | | Total : | Intermediate | 53 | · 2.00 · | 1.36 | . 2.19 | 0.36 | 1.03 | | Transcen | тота | L
~ | 102 | 1.87 | 1.11 | 1,98 | 0.30 | 0.39 | Statistically significant at the .05 level of probability A - t-test were not reported for sample containing less than 10 students - 1. Does not describe; Never - 2. Seidom; rarely - 5. Occasionally; somewhat descriptive - 4. Often; more than usual - 5. Very frequently; describes to considerable extent # PRE & POST-TEST MEANS AND STANDARD DEVIATIONS AND t-VALUE OF ITEM NO. 24 #### ON BEHAVIOR RATING SCALE - "daydreams" | | | _n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | t 1 | |-------------|--------------|--------|------------------|----------------|-------------------|-----------------|--------| | C. W. HILL | Primary | 25 | 3.00 | 1.35 | 3.28 | 1.10 | 0.94 | | | Intermediate | 31 | 3.19 | 1.19 | 2.81 | 8.79 | -2.11* | | ·. | Total . | 56 | 3.11 | 1.26 | 3.02 | 0.96 | -0.52 | | J. M. JONES | Primary | 14. | 2.29 | 1.14 | 1.86 | 0.86 | -0.95 | | | Intermediate | 20 | 2.20 | 1.32 | 2.70 | 1.03 | 1.13 | | | Total | 3,4 | . 2.24 | 1.23 | 2.35 | ì.04 | 0.36 | | L. P. MILES | Primary | 10 | 2.40 | 0.97 | 2.70 | 0•82 | 0.32 | | | Intermediate | 2
, | . 3.00 | 0.00 | 1.50 | 0.71 | A | | | Total | . 12 | 2.51 | 0.90 | 2.50 | 0.90 | 0.00 | | Total | Primary | 49 | 2.67 | 1 . 25 | 2.76 | 1.15 | 0.38 | | Total. | Intermediate | 53 | 2.81 | 1.30 | 2.72 | 0.91 | -0.45 | | TOTA | AL . | 102 | 2.75 | 1.27 | 2.74 | 1.02 | -0.07 | - * Statistically significant at the .05 level of probability - A t-test were not reported for sample containing less than 10 students KEY! - 1. Does not describe; Never - 2. Seldom, rarely - 3. Occasionally; somewnat descriptive - 4. Often; more than usual - 5. Very frequently; describes to considerable extent #### PRE & POST-TEST MEANS AND STANDARD DEVIATIONS #### AND t-VALUE OF ITEM NO. 25 #### ON BEHAVIOR RATING SCALE - "works well by himself" " | | | n | Pre-Test
Mean | Pre-Test
SD | Post-Test
Mean | Post-Test
SD | ί | |--|--------------|-----|------------------|----------------|-------------------|-----------------|-------| | C. W. HILL | Primary | 25 | 3.16 | 1.14 | 3.36 | 1.25 | 0.71 | | librari - rity | Intermediate | 31 | 2.48 | 1.29 | 2.68 | 1.03 | 0.63 | | | Total | 56 | 2.79 | 1.26 | 2.98 | 1.20 | 0.93 | | J. M. JONES | Primary | 14 | 3.36 | 0.93 | 2.50 | 1.45 | -1.67 | | | Intermediate | 20 | 2.15 | 1.31 | 3•35 | 0.75 | 3.33* | | The state of s | Total | 34 | 2.65 | 1.30 | 3.00 | 1.15 | 1.03 | | L. P. MILES | Primary | 10 | 2.60 | 1.07 | 2.30 | 1.14 | 0.33 | | | Intermediate | 2 | 2.00 | 1.41 | 2.50 ⁻ | 0.71 | A | | | Total | 12 | 2.50 | 1.09 | 2.75 | 1.06 | 0.54 | | Total | Primary | 49 | 3.10 | 1.08 | 3.00 | 1.32 | -0.43 | | Total | Intermediate | 53 | 2.34 | 1.29 | 2.92 | 1.00 | 2.59* | | тот | AL | 102 | 2.71 | 1.25 | 2.96 | 1.16 | 1.54 | - * Statistically significant at the .05 level of probability - A t-test were not reported for sample containing less than 10 students - 1. Does not describe; Never - 2. Seldom; rarely - 3. Occasionally; somewnat descriptive - 4. Often; more than usual - 5. Very frequently; describes to considerable describe TABLE 55 #### AND t-VALUE OF ITEM NO. 26 #### ON BEHAVIOR RATING SCALE - "gives up when faced with difficulty" | | | n | Pre-Test ; | Pre-TestSD | Post-Test
Mean | Post-Test
SD | ,
t | |--------------|--------------|------|------------|------------|-------------------|-----------------|--------| | C. W. HILL | Primary | 25 | 2.72 | 1.28 | 2.64 | 1.11 | -0.26 | | · | Intermediate | 31 | 3.22 | 1.25 | 3.06 | 1.06 | -1.23 | | | Total | 56 | 3.05 | 1.29 | 2.88 | 1.10 | -0.99 | | J. M. JONES | Primary | - 14 | . 2.86 | 1.35 | 3.57 | 1.45 | 1.30 | | | Intermediate | 20 | 2.25 | 1.48 | 3.15 | 0.99 | 2.07 | | . • | Total | 34 | 2.50 | 1.44 | 3.32 | 1.20 | 2.45 | | L. P. MILES | Primary | 10 | 2.70 | 0.82 | 3.10 | 1.29 | 0.8/ | | | Intermediate | 2 | 3.00 | 1.41 | 2.50 | 0.71
. سر | A | | | Total | 12 | 2.75 | 0.87 | 3.00 | 1.21 | 0.61 | | Fotal | Primary ~ | 49 | 2.76 | 1.20 | 3.00 | 1.29 | 1.01 | | Fotal | Intermediate | 53 | 2.91 | 1.41 | 3.08 | 1.02 | 0.78 | | TOTA | AL | 102 | 2.83 | 1.31 | 3.04 | 1.15 | 1.27 | ^{*} Statistically significant at the .05 level of probability KEY' 13 7 3* 13 7 1, .3 9* A - t-test were not reported for sample containing less than 10 students ^{1.} Does not describe; Never ^{2.} Seldom; rarely ^{3.} Occasionally; somewhat descriptive ^{4.} Often; more than usual ^{5.} Very frequently; describes to considerable extent # PRE & POST-TEST MEANS AND STANDARD DEVIATIONS #### AND t-VALUE OF ITEM NO. 27 #### ON BEHAVIOR RATING SCALE - "feels shy when the center of attention" | | | | n | Pre-Test
Mean | Pre-Test | Post-Test
Mean | Post-Test
SD | i | |---|-------------|--------------|----------------|------------------|----------|-------------------|-----------------|-------------| | | C. W. HILL | Primary | 25 | 2 . 52 | 0.87 | 2.56 | 0.77 |
0.20 | | | | Intermediate | 31 | 2.74 | 1.48 | 2.63 | 0.91 | -0.22 | | • | | Total | 56 | 2.64 | 1.24 | 2.63 | 0.34 | √
√-0.10 | | | J.M. JONES | Primary · | 14 | . 3.36 | 0.84 | 1.93 | 0.73 | -4.16* | | | - | Intermediate | 20 | 1.95 | 1.32 | 3.15 | 0.81 | 3•74* | | | | Total | 34 | 2.53 | 1.33 | 2.65 | 0.98 | 0.36 | | | L. P. MILES | Primary | 10 | 3.10 | 1.45 | 3,00 | 1.33 | -0.21 | | | | Intermediate | 2 | 1.50 | 2.12 | 2.50 | 0.71 | A | | П | | Total | 12 | 2.83 | 1.59 | 2.92 | 1.24 | 0.17 | | | Total | Primary | 49 | 2.88 | 1.05 | 2.47 | 0.96 | -2.11* | | | Total | Intermediate | 53 | 2.40 | 1.47 | 2.85 | 0.39 | 1.96 | | | TOTA | Ĺ | 102 | 2.63 | 1.30 | 2.67 | 0.94 | 0.25 | - * Statistically significant at the .05 level of probability - A t-test were not reported for sample containing less than 10 students - 1. Does not describe; Never - 2. Seldom; rarely - 3. Occasionally; somewhat descriptive - 4. Often; more than usual - 5. Very frequently; describes to considerable extent - **184** - **TABLE** 57 #### AND t-VALUE OF ITEM NO. 28 # ON BEHAVIOR RATING SCALE - "shows little interest in classroom routine" | | | n | Pre-Test
Mean | Pre-Test SD | Post-Test
Mean | Post-Test
SD | t | |--------------|--------------|------|------------------|-------------|-------------------|-----------------|--------| | C.W.HILL | Primary | 25 | 2•20
 | 0.82 | 2.48 | 0.96 | 1.43 | | | Intermediate | 31 | 3.16 | 1.55 | 2.94 | 1.03 | -0.93 | | | Total . | 56 | 2:73 | 1.36 | 2. 73 | 1.02 | . 0.00 | | J. M. JONES | Primary | . 14 | 2.71 | 0.83 | 3.00 | 1.30 | 0.72 | | | Intermediate | 20 | 2.30 | 1.38 | 2.70 | 0.36 | 1.07 | | | Total | 34 | 2.47 | 1.19 | 2.32 | 1.06 | 1.32 | | J. P. MILES | Primary | 10 | 2.90 | 1.29 | 2.10 | 0.88 | -3.21 | | • | Intermediate | . 2 | 3.50 | 2.12 | 1.00 | 0.00 | A | | | Total | 12 | 3.00 | 1.35 | 1.92 | 0 . 90 . | -3.22 | | Fotal | Primary | 49 | 2.49 | 0.96 | 2.55 | 1.03 | 0.36 | | Fotal | Intermediate | 53 | 2.85 | 1.54 | 2.77 | 1.01 | -0.35 | | TOTAL | | 102 | 2.68 | . 1.30 | 2.67 | 1.05 | -0.07 | ^{*} Statistically significant at the .05 level of probability - 1. Does not describe: Never - 2. Seldom; rarely - 3. Occasionally: somewhat descriptive - 4. Often; more than usual - 5. Very frequently; describes to considerable extent A - t-test were not reported for sample containing less than 10 students #### AND t-VALUE OF ITEM NO. 29 #### ON BEHAVIOR RATING SCALE - "does not participate in group activities, stays in background" | | | n | Pre-Test
Mean | Pre Test | Post-Test
Mean | Post-Test
SD | ī | |--|----------------------|-----|------------------|----------|-------------------|-----------------|---------------| | C. W. HILL | Primar _{''} | 25 | 1.96 | 0.93 | 2.24 | · 0 . 93 | 1.57 | | | Intermediate | 31 | 2.87 | 1.50 | 2.84 | 1.00 | -0.14 | | | Total . | 56 | 2.46 | 1.35 | 2.57 | 1.01 | 0.70 | | J. M. JONES | Primary | 14 | 3.00 | 1.47 | 2.43 | 0.94 | -1.10 | | | Intermediate | 20 | 2.65 | 1.57 | 3.20 | 1.11 | 1.27 | | The state of s | Total | 34 | 2•79 . | 1.51 | 2.38 | 1.09 | 0.26 | | L. P. MILES | Primary | 10 | 2.80 | 1.23 | 2.50 | 1.27 | - 0.50 | | | Intermediate | 2 | 3.50 | 0.71 | 1.50 | 0.71 | A | | | Total | 12 | 2.92 | 1.16 | 2.33 | 1.23 | -1.10 | | Total | Primary | 4.9 | 2.43 | 1.24 | 2.35 | 1.00 | -0.33 | | Total | Intermediat e | 53 | 2.81 | 1.49 | 2.92 | 1.07 | 0.51 | | тот | AL | 102 | 2.63 | 1.39 | 2.65 | 1.07 | 0.13 | ^{*} Statistically significant at the .05 level of probability - 1. Does not describe; Never · - 2. Seldom; rarely - 3. Occasionally; somewnat descriptive - 4. Often; more than usual - 5. Very frequently; describes to consideranti extrait A - t-test were not reported for sample containing less than 10 students - **186** - **TABLE** 59 # AND t-VALUE OF ITEM NO. 30 # ON BEHAVIOR RATING SCALE - "can be trusted to carry out instructions promptly and attentively" | | | n | Pre-Test
Mean | Pre-Test | Post-Test
Mean | Post-Test
SD | | |-------------|--------------|------------|------------------|----------|-------------------|-----------------|-------| | C. W. HILL | Primary | 25 | 2.92 | 1.19 | 3.12 | 1.27 | 0.84 | | | Intermediate | 31 | 3.10 | 1.30 | 2.52 | 0.93 | -2.89 | | | Total | <i>5</i> 6 | 3.02 | 1.24 | 2.79 | 1.12 | -1.44 | | J. M. JONES | Primary . | 14 | 3.36 | 1.01 | 2.50 | 1.65 | -1.61 | | | Intermediate | 20 | 2.05 | 1.32 | 3.30 | 1.13 | 3.05* | | | Total | 34 | 2. 59 | 1.35 | 2.97 | 1.40 | 1.04 | | L. P. MILES | Primary | 10 | 2.70 | 1.25 | 3.10 | 1.20 | 1.18 | | | Intermediate | 2 - | . 2.50 | 0.71 | 3.00 | 1.41 | A 3 | | | Total | 12 | 2.67 | 1.15 | 3.08 | 1.16 | 1.24 | | Total | Primary | 49 | 3.00 | 1.15 | 2.94 | 1.38 | -0.23 | | Total | Intermediate | 53 | 2.68 | 1.37 | 2.83 | 1.07 | 0.65 | | TOTAL | | 102 | 2.83 | 1.27 | 2 . 88 | 1.22 | 0.31 | ^{*} Statistically significant at the .05 level of probability #### · KEY - 1. Does not describe; Never - 2. Séldom; rare!y - 3. Occasionally; somewhat descriptive - 4. Often; more than usual - 5. Very frequently; describes to considerable extent A - t-test were not reported for sample containing less than 10 students #### 9. Metropolitan Achievement Tests - Primary 1 The Metropolitan Achievement Tests are a series of measures designed to tell teachers and administrators how much pupils have learned in important content and skill areas of the school curriculum. The Primary test contains the following subtests: Word Knowledge - 35 items measure extent of pupils' reading vocabulary. Pupils are given a picture of some common object and must select from four words the one word that describes the picture. Words are generally from primary level readers. Word Analysis - 40 items measure pupils' knowledge of sound-letter relationships or skill in decoding. Pupils must identify a dictated word from among several words with similar configurations and sound patterns. Reading - 42 items measure pupils' comprehension of written material. Thirteen items require pupils to select one of three easy sentences which best describes a picture. Nineteen items require pupils to read simple paragraphs and answer questions about what they have read. Muthematics - Part A: Concepts - 35 items measure pupils' understanding of basic mathematical principles and relationships. Items cover counting, place value sets, measurement, etc. Part B: Computation - 27 items measure pupils' ability to add and subtract one - and two-digit numbers with no regrouping. The results of MUST children from J. M. Jones School on pre and post-test administration of the Primary Level Test are presented in Table 60. Statistically significant results were obtained for the total reading score was 1.65 in October, 1971, increasing to 2.18 in April, 1972. This indicated that the total group of children receiving MUST experiences progressed 5 months in their total reading ability. # PRE & POST-TEST MEANS, STANDARD DEVIATIONS, AND t-VALUE OF METROPOLITAN ACHIEVEMENT TEST-PRIMARY 1 FOR J.M. JONES SCHOOL #### | • | | | | | |----------------|-----------|----------------------------|----------------------------------|--------| | | , n | Pre-Test Mean Grade Level | Post-Test
Mean
Grade Level | t | | | | 0.000 20152 | Grade rever | | | WORD KNOWLEDGE | 43 | 1.67 | 2.60 | 11.97* | | WORD ANALYSIS | 43 | 1.45 | 1.88 | 6.45* | | READING . | 43 | 1.59 | 1.56 | -0.35 | | TOTAL READING | 43 | 1.65 | 2.18 | 6.91* | | TOTAL MATH | 43 | 1.59 | 2.16 | 6.09* | | TOTAL | | | | |